
Batı Düşüncesinde
•

Is lam
-

Albert HOURANI

ô
doruk

BATI DÜSÜNCESİNDE ,

lSLAM

Albert Hourani

DORUK YAYIMCILIK/ Tarih

Batı Düşüncesinde lslam

Yazan
Alben Hourani

Çeviren
Celal A. Kanat

Genel Yayın Yönetmeni
Feridun Andaç

Sayfa ve Kapalı T asanmı
Cafer Çakmak

©Doruk Yayımcılık 2010

Tüm halılan saklıdır. izinsiz alıntı yapılamaz.

ISBN: 978-975-553-508-1

Baslıı: Ocak 2010

BaslııCilt
Ufuk Matbaası

1. Matbaacılar Sitesi No: 2/68
Topkapı I İstanbul

(0212) 544 92 30

ô
doruk

Himaye-i Etfal Sokak No: 612 Cağaloğlu/ISTANBUL

Tel: (0212) 514 61 57 - (0212) 514 61 58
e-posta: info@dorukyayimcilik.com
www.dorukyayimcilik.com ·

BATI DÜSÜNCESİNDE ,

lSLAM

. Albert Hourani

Çeviren
Celal A. Kanat

ô
doruk

Celal A. Kanat, 1950'de lstanbul'da doğdu. llk, ona ve yüksek öğrenimini bu
kentte tamamladı. Çevirmenlik ve yazarlık yaptı. Siyasal etkinlik çerçevesinde,
kuramsal çalışmalar yürüttü. Daha sonra, alışılmış/gündelik anlamıyla siyasal
etkinliklerden ayrıldı ve tüm zamanını, başka felsefe, tikellikle de bilgi felsefesi
olmak üzere, okumaya, öğrenmeye ve araştırmaya ayırdı. Bilginin Doğuşu ve in­
sanın ôlümü adlı son çalışması yayınevimizden çıktı. Yazarın çeviri ve özgün ki­
tap çalışmaları devam etmektedir.

Albert Hourani, (1915-1993) Güney Lübnanlı bir göçmen ailesinin çocuğu
olarak, Manchester'da doğdu. tık ve orta öğrenimini Manchester ve Londra'da
tamamladıktan sonra, yüksek öğrenimini Magdalen College'da sürdürdü. Fel­
sefe, tarih, ekonomi ve siyaset dallarında öğrenim gördü. ikinci Dünya Savaşı
yıllarında Kraliyet Uluslararası llişkiler Enstitüsü'nde ve lngiltere'nin Kahire'de­
ki Dışişleri Bakanlığı bürosunda çalıştı. Savaşın ardından Kudüs ve Londra'da
yer alan Arap Bürosu'nda görev aldı. 1948 yılında başladığı akademik kariyeri­
ni hayatının ilerleyen döneminde. de sürdürdü. Aralarında Beyrut Amerikan
Üniversitesi, Chicago Üniversitesi ve Harvard Üniversitesi'nin de yer aldığı pek
çok üniversitede dersler verdi. Akademisyenlik hayatı boyunca, ilerleyen yıllar­
da isimleri saygıyla anılacak olan çok sayıda tarihçi yetiştirdi. Bu kitabın yanı
sıra, Arap Halklannın Tarihi (1991), Liberal Çağda Arap Düşüncesi (1962), Suri­
ye ve Lübnan (1946) ve Arap Dünyasında Azınlıklar (194 7) gibi önemli çalışma-
lara imza attı.

·

1Ç1NDEK1LER

Teşekkür 9
Giriş 13

Birinci Bölüm
Avrupa Düşüncesinde lslam 19

İkinci Bölüm
Anımsanan Çarşamba İkindileri 85

Üçüncü Bölüm
Marshall Hodgson ve lslam'ın Macerası 100

Dördüncü Bölüm
lslam Tarihi, Ortadoğu Tarihi, Modem Tarih 121

l\

Beşinci Bölüm
Yeni Bir Endülüs Arayışı:

jacques Berque ve Araplar 153

Altıncı Bölüm
Kültür ve Değişim:

18. Yüzyılda Ortadoğu 163

Kişi ve Eser Adlan Dizini .. 197

TEŞEKKÜRLER

Bu denemeler farklı zamanlarda ve değişik amaçlarla yazıldı.
Bu yüzden, bunlar arasında kaçınılmazlıkla kimi kaplam çakış­
maları vardır ve kimi uyuşmazlıklar da bulunabilir, zira benim
düşüncelerim, bunlardan biri ile öbürünü yazma arasında geçen
dönemde değişmiş olabilir. Bunları ortadan kaldırmaya çabala­
mış değilim. Özellikle, dile getirilmiş ya da ima edilmiş öndeyi­
lerin temelsizliğinin kanıtlanmış olduğu yerlerde, ya da belli
açıklamalarla ilgili düşüncemi değiştirmiş olduğum zamanlarda,
bunları güncelleştirme yönünde çaba harcamanın çekiciliğiyle
karşılaştım. Zaman zaman, küçük hataları düzeltmiş ve bir dene­
menin yazılmasından soma yayınlanmış olan ilgili kitap yahut
makalelere yönelik atıflar eklenmiş olmakla birlikte, bu çekicili­
ğe karşı direndim.

"Avrupa Düşüncesinde lslam" önce l 986'da Londra'da,
King's College'de F.D. Maurice Konferansları ve daha soma,
1989'da, Clare Hall'de Tanner Konferansları olarak verilmiş kon­
f eraslara dayanmaktadır. Bu konferanslar T anner Lectures on
Human Values, cilt. XI'de (University of Utah Press, Salt Lake
City, Utah, 1990, s. 223-87) yayımlandı. "Anımsanan Çarşamba
İkindileri" Fi sirat]amal'de (Üniversity of Khartoum Press, 1988,
s. 127-40) yayımlandı. "Marshall Hodgson ve Islam'ın Macerası"
]oumal of Near East Studies, 37, (Ocak 1978, s. 53-62) yayımlan­
dı. "Islam Tarihi, Ortadoğu Tarihi, Modem Tarih" Kalifomiya
Üniversitesi'nde (Los Angeles) l 979'da, yedinci Giorgio Levi Del-

10 1 Batı Düşüncesinde lslam

la Vida Konferansı'na, bir konferans metni olarak sunuldu ve M.
Kerr (edt.), lslamic Studies: A Tradition and Its Problems'da (Unde­
na Publications, Malibu, Kalif, 1980, s. 5-26) yayımlandı. "Yeni
Bir Endülüs Arayışı: jacques Berque ve Araplar" C. Hourani
(edt.), The Arab Cultural Scene: Literary Review Supplement'de
(Namara Press, Londra, 1982, s. 7-1 1) yayımlandı. "Kültür ve
Değişim: 18. Yüzyılda Ortadoğu" T. Naff ve R. Owen (edt.), Stu­
dies in Eighteenhth Century Islamic History'nin üçüncü kısmına
(Southem Illinois University Press, Carbondale, III, 1977, s.
253-76 ve 397-9) giriş olarak, yayımlandı.

Bunları bu kitapta yayımlama iznini bana verdikleri için, söz
konusu değişik denemelerin telif-hakkı sahiplerine; yani Tanner
Konferansları, University of Khartoum Press, University of Chi­
cago Press, University of Califomia Mütevelli Heyeti, The Times
Literary Supplement, Namara Press, Southem lllinois University
Press, The]oumal of Islamic Studies ve American University of Bei­
rut Press'e şükran borçluyum.

Aynca, Londra King's College Din Tarihi ve Felsefesi Bölü­
mü'ne, F.D. Maurice Konferanslan'nı vermeye beni davet ettikle­
ri için; Cambridge, Clare Hall Başkan ve Kuruluna, Tanner Kon­
feranslan'nı vermeye beni davet ettikleri için; ve Los Angeles, Ka­
lifomiya Üniversitesi'ndeki Gustave E. von Grunebaum Yakındo­
ğu Araştırmaları Merkezi'ne ve o sıralarda Merkez'in yöneticisi
olan merhum Malcolm Kerr'e, Levi Della Vida Konferarısı'nı ver­
meye beni davet ettikleri ve bana Giorgio Levi Della Vida Ni­
şanı'nı verdikleri için teşekkür etmeliyim. Denemelerden biri ya
da öbürü için bana bilgi ve düşünce sundu ve düzeltmeler geti­
ren şu dostlarıma ve meslektaşlanma da büyük şükran borcum
var: llk deneme üstüne kimi önemli yorumlar için, Kevin Rein­
hart'a ve bununla ilgili değerli bilgiler verdiği için, David Abula­
fia'ya; jacques Berque'nin yapıtlarının birisindeki bir pasaja iliş­
kin çevirisini kullanmama izin verdiği için, Kenneth Brown'a;
Bustani üstüne iki deneme konusundaki değerli eleştirileri ve dü­
zeltmeleri için, Butrus Abu Manneh'e.

Teşekkürler l 11

tık denemeyi daktiloya çeken Gail Vemazza'ya ve öbürlerin­
den çoğunu, usanmayan bir ilgi ve titizlikle daktiloya çeken Eli­
zabeth Bullock'a; Tanner Konferanslan'nın ustaca yayıma hazır­
lanması nedeniyle Joanne S. Ainsworth'a ve kitabın Cambridge
,University Press tarafından yayımlanması için düzenlemeleri ya­
pan Katharine Brette'e teşekkür etmekten de kıvanç duyuyorum.
Kitabı azami bir dikkat ve ustalıkla yayıma hazırlayıp, beni sayı­
sız hata ve tutarsızlıktan kurtaran Margaret jeam Acland ile, en­
deksi böylesine profesyonelce derlemiş olan Barbara Hird'e de,
büyük şükran borçluyum.

GlRlŞ

Bu denemeler düşünsel geleneklerin gelişme yollanna; dü­
şüncelerin birikmesi ve değişip gelişerek ve olabildiği ölçüde oto­
rite kazanarak, bir kuşaktan öbürüne devredilmesi sürecine iliş­
kin, uzun erimli bir ilgiyi yansıtmaktadır. Oxford'da bir Ortado­
ğu tarihi öğretmeni olarak geçen yıllarım benim, bu sürecin iki
örneğine özel bir ilgi duymamı sağlamıştır. Bunlardan biri Avru­
pa'da, lslam konusunda belli bir görüşün (yani Müslümanlann
nelere inandıklanna ve tarihte neler yapmış olduklanna ilişkin
bilgilerin artmasından ve aynca Avrupa'da, din ve tarihle ilgili
düşüncelerin değişmesinden türeyen bir görüşün) oluşumu ve
bununla atbaşı giden kültürdür. lkinci ilgi ise, kabaca "şarkiyat­
çılık" ("oryantalizm") olarak bilinen uzmanlık geleneğinin geliş­
mesiyle ilintilidir: yazılı metinleri kimliklendirme, basımp hazır­
lama ve yorumlama tekniklerinin işlenmesi ve bunlann, bir öğ­
retmenler ve öğrenciler zinciriyle -Arapça terimiyle, silsilesiyle­
bir kuşaktan öbürüne aktanlması.

Bu iki süreç birbiriyle sıkıca ilintili olmuştur: Uzmanlar yalı­
tık biçimde çalışmazlar, onların kafalan kendi çağlarının ve ön­
ceki çağlann kültürüyle şekillenmiştir ve yaşamlarının kendileri­
ne öğretmiş olduğu düşünce ve inançlardan türeyen ayıklama,
vurgulama ve düzenleme ilkelerini, kendi kaynaklarından çıkar­
mış oldukları şeyleri yorumlama görevine katarlar.

14 1 Batı Düşüncesinde lslam

Bu kitaptaki ilk ve en uzun deneme bu iki süreç arasındaki
ilişkiyi izlemeye çabalamaktadır: Avrupa'daki Islam araştırmaları
geleneğinin Avrupa düşüncesinin özünde yatan Tanrı, insan, ta­
rih ve toplum mefhumlarındaki köklerini gösterme girişimidir.
Bu özellikle, 19. yüzyılda ayn bir disiplin biçimde ortaya çıktığı
zaman lslam araştırmalarına, o sıralarda yürürlükte olan belli gö­
rüşlerin -kültür tarihiyle, doğa ve dinlerin gelişimiyle ilgili gö­
rüşlerin, kutsal kitapların anlaşılma yollarının ve diller arasında­
ki ilişkilerin- nasıl yön verdiğini göstermeye çalışmaktadır. 17.
yüzyılda Paris ve Leiden'de başlayan, en önemli iki lslam uzman­
lık zincirini izlemeye çalıştım. lslam, 19. yüzyılın ikinci yarısın­
da, bir örgütlenme tarzı -öğretim, yayım ve iletişim yöntemleri­
geliştirmiş ve bugüne dek varolmayı sürdüren kalıcı bir yetke ka­
zanmış bulunuyordu.

İzlediğim bu tarihte, bana merkezi bir konuma sahip gibi gö­
züktüğü için, Ignaz Goldziher'e özel bir dikkat gösterdim: O hem
büyük silsilelerin ardılıydı, hem de kendi çağının başat
görüşleriyle (ve aynca da, kendi Yahudi geleneğiyle) şekillenmiş
bir kafaya sahipti. Özellikle, Goldziher'in yazılarından ikisi, yani
Hadis'in kökenleri ve gelişimi üstüne olan ile Islam teolojisi ve
hukukunun gelişimi üstüne olanı, gücünü zamanımıza dek ko­
ruyan bir tür Ortodoksluk yaratmıştır.

Kendim ise bu büyük silsilelerden hiçbirine ait değilim. Ben
başka bir güzergahtan Ortadoğu tarihine girdim; Oxford'daki
Arapça öğretimi 1 7. yüzyıla dek uzanmaktaysa da, genelde lslam
araştırmaları tarihinde oldukça marjinal kalan bu üniversitede bu
konuda dersler verdim. Bununla birlikte, bu merkezi gelenek
içinde yetişmiş meslektaşlara sahip olmak gibi bir şansa sahiptim
-vefat etmiş bulunanlar arasında, H.A.R. Gibb, Richard Walzer,
Samuel Stem, Joseph Schacht ve Robin Zaehner'i anımsıyorum­
ve hükümetten alınacak mali yardımla, Britanya'daki "Şarkiyat
araştırmalan"na yeni bir güç kazandırma yönünde girişimlerin
yapılmakta olduğu bir sırada ben Oxford'daydım. Arapça üstüne
Onur Profesörü olarak Oxford'da uzunca bir süre kaldığı için, bu
süreçteki en önemli şahsiyet H.A.R. Gibb'di. Onunla ilgili olarak,

Giriş l 15

başka bir yerde1 daha geniş bir yazı yazmış bulunuyorum ve ikin­
ci denemede de onu, Britanya'da lslam araştırmalarının güçlen­
mesi bağlamı içine yerleştirmeyi deniyorum. (Bu deneme aynca
benim lisans öğrencilerimden birine, yetenekli bir yazar ve bir
süre için de Sudan Dışişleri Bakanı olan Cemal Muhammed Ah­
med'e bir armağandır.)

Kendi kuşağındaki tüm "şarkiyatçılar" gibi, Gibb'in de çok ge­
niş bir alanda ders vermesi gerekiyordu: dil, yazın ve tarih. O
kendisini her şeyden çok bir tarihçi olarak görüyordu ve onun
Oxford'daki yaşamının sorunlarından biri .de tarihçiİeri, Avrupa
ötesinde bulunan bölgelerin tarihine daha fazla dikkat gösterme­
ye ve düşündüğü şeylere, araştırma programında layık olduğu
yeri vermeye ikna etme çabasıydı. Sonunda, Harvard'a gitmek
üzere Oxford'u terk etmesinin nedenleri arasında; Amerika'daki
tarih bölümlerinin dünya tarihi düşüncesine daha alıcı olacağı ve
zihinleri tarihçi olarak şekillenmiş, nitelikli öğrencilerin, lslam
dünyasını araştırmaya kendilerini hasretme konusunda ikna edi­
lebileceği inancı (temelleri sağlam olan bir inanç) da yer almak­
taydı.

Bir tarihçi olarak Gibb, hem Islam tarihinde olup biten şeyle­
ri (Selahattin'in yaşamına ilişkin araştırmalarında olduğu gibi)
ortaya çıkarmak için kaynaklardan yararlanmakla, hem de ls­
lam'ın başat din olduğu toplumların gelişiminin geniş bir yoru­
munu yapmakla ilgilenmekteydi; onun "lslam Tarihinin Bir Yo­
rumu"2başlıklı denemesi tam bir seminer çalışmasıydı. Gibb'in
öğrencisi olmayan, ama onun düşüncelerinin etkisini duyumsa­
yan bir Amerikalı tarihçi de Marshall Hodgson'du ve onun The
Venture of Islam başlıklı kitabı benim üçüncü denememin konu­
sudur. Bu başlık ve altbaşlıkta yer alan her sözcük anlamlıdır,
özenle seçilmiştir ve düşünmeye değerdir: "macera", "Islam",
"vicdan", "tarih" ve "dünya toplumu". Ben bu denemeyi, kitap ilk

(1) "H.A.R. Gibb: Bir Oryantalistin Çağrısı", Europc and Middlc East içinde, (Londra,
ı9BO), s. 104-34.

(2) S J. Shaw ve W.R. Polk (edt.). Studics on thc Civilization of Islam (Londra, 1962), s.
3-33.

16 1 Batı Düşüncesinde Islam

-

çıktığında, bir kitap eleştirisi olarak yazdım ve bu kitabı, lslam
tarihinin, bütün Oikoumene (yani yerleşik tanın, kentler ve yük­
sek kültür dünyası) tarihi bağlamında anlaşılabilmesini sağlaya­
bilecek kategoriler elde etmeye yönelik en önemli ve özgün giri­
şim olarak, coşkuyla selamladım. Onu hala dikkate değer ve he­
yecanlandırıcı bir kitap olarak görüyorum ve şimdi ona, bir baş­
ka geniş bireşim (sentez) çalışmasını, Gibb'in Harvard dönemin­
deki öğrencilerinden birinin çalışmasını eklemeliyim: Ira Lapi­
dus'un History of Islamic 5ocieties3kitabı.

Hodgson'un kitabının (ve aynca Lapidus'unkinin de) temel
varsayımı şudur: Oikoumene'nin genel tarihi içerisinde "lslam
tarihi" diye bir şey vardır; yani, lslam'ın başat din olduğu top­
lumlarda ortak olan belli yapı ve gelişim karakteristikleri bulun­
maktadır. Gibb bu varsayıriıı paylaşıyordu; oysa onlardan hiçbi­
risi "lslam"ın, "lslam" toplumlarında olup biten herşey için bir
anahtar sağladığına inanmamaktaydı; bu toplumların tarihinin,
benzeş fenomenlerin yinelenen çevrimlerinden ibaret olduğuna
ise çok daha az inanıyorlardı. Onların üçü de herhangi bir "ls­
lam" toplumunun tarihinin, özgül bir zaman ve mekan içinde,
öbürlerininkilerden farklı olduğunun tümüyle farkındaydılar. Bir
tarihçi olarak benim ilgim ise, esasta, Akdeniz'in doğu ucu çev­
resinde sıralanan ve esnek bir anlamda. Yakın ya da Orta Doğu
denilebilecek ülkelerde ve esas olarak da son iki yüzyıl içinde
toplanmıştır. lslamiyet'in Mısır, Suriye ya da Türkiye'nin başat
dini olması gerçeğinin, onun modem zamanlardaki tarihini anla­
mada bizlere yardımcı olup olmayacağına ve eğer oluyorsa, ne
ölçüde olacağına karar vermek beni ilgilendiren başlıca sorun ol­
muştur. Bu sorunu 1979'da Los Angeles'da, Kalifomiya Üniver­
sitesi'nde yapılan bir konferansta tartışma fırsatı buldum ve so­
nuç, bu kitaptaki dördüncü deneme oldu. Burada birbirine alter­
natif (ya da, birbiriyle örtüşen) üç açıklama ilkesi ortaya atmak­
ta ve "lslam tarihi" konseptinin, modem Ortadoğu tarihinin bel-

(3) ıra Lapidus, History of lslamic Societies (Cambridgc, 1988)

Girişi 17

li yönlerini açıklamakta bizlere yardım ettiği sonucuna varmak­
tayım. Denemenin vargısında, kabaca Birinci Dünya Savaşı son­
lannda başlayan dönem için bunun anık geçerli olmadığına ilişkin
kuşkular taşıdığım yolunda, açık bir ima yer almaktadır: l 980'le­
rin, aşağı yukan "lslamiyet'in canlanışı" denilebilecek bir dönem
olacağını, öbür gözlemcilerden daha çok öngörüyor değilim.

Bununla birlikte, bu denemede ve başkalannda, "Islamiyet'in
canlanışı"nın ortaya çıkacağı zeminin farkında olduğumu da gös­
termekteyim: Avrupalı uzman ve tarihçilerin -ve bu arada da
kendimin- üzerinde yazıp çizdiği Arapça konuşulan, esas olarak
Müslüman dünyanın, "öteki" dünyanın değişen bilinci. Bir za­
manlar, bu dünyaya kesilip biçilecek, edilgin bir kadavra gibi
davranılabiliyordu; ama geziler, imparatorluk yönetim deneyimi
ve ona karşı başkaldın ile, yerlilerin düşünme ve yazma gelenek­
lerinin canlanması "Şark''ı bu şekilde düşünmeyi olanaksızlaştır­
dı. Artık, bu uzmanlık; Batı gdeneği içinde yetişmiş olanlar ile,
bu yetişmişliğe ek olarak, kendi İslami düşünce ve inanç gelene­
ğinden de birşeyler getirenler arasındaki, bir tür güçbirliğiyle yü­
rütülmektedir. Artık hiç kimse, eğer üstüne yazdığı kimselerle
bir anlamda yaşayan bir ilişkiye girmezse, lslam dünyası konu­
sunda anlamlı birşeyler yazamaz.

Lawrence ile Massignon'un yaşam ve kişilikleri beni yıllarca
şaşırtmıştır. l 935'te genel dağıtım amacıyla ilk yayınlandığı za­
man Seven Pillars of Wisdom'u okuduğumda, beni derinden etki­
lemişti ve belki de, bir tarihçi olarak benim çalışmama yön veren,
yanbilinçli güçlerden birisi oydu. Daha sonra, 13 yıl boyunca,
kendi yatak odamın penceresinden, onun gençken yaşadığı, ana­
babasmın Polstead Road'daki evinin bahçesindeki bungalova
bakmak durumunda kaldım. Zaman zaman Massignon'la da kar­
şılaşmıştım ve onun yüzü ve konuşmasına ilişkin anılar hala bel­
leğimdedir. Dost ve meslektaşlardan ona ilişkin çok şey öğren­
miştim ve burada da, yörenin tini önem taşıyordu; dostu Mary
Kahil'in ilgisiyle restore edilen, Kahire'de, Garden City'deki Yu­
nan Katolik kilisesine her gidişimde, onunla ilgili canlı düşünce-

18 1 Batı Düşüncesinde lslam

lere sahip oluşumdur. Onun İslamiyet ve lslam'ın Hıristiyanlık'la
ilişkileri konusundaki düşünceleri bu denemelerin birçoğu için
temalar sağlamıştır.

Massignon'un yapıtının kendi kuşağı ve bir sonraki kuşağın
Fransız uzmanları üzerinde derin etkisi vardı ve bu, temellerin­
de yatan düşünce sistemi çok farklı olmasına karşın,Jacques Ber­
que'nin yazılarında da görülebilmektedir. Benim Berque üstüne
denemem hem uzun bir dostluğa adanmış bir armağan, hem de
ondan öğrenmiş olduğum şeyler için bir şükran anlatımıdır. Ber­
que'nin kitapları Kuzey Afrika'daki Fransız yönetimi ve yerleşi­
mine. (iskanına) ilişkin uzun bir deneyin izlerini taşımaktadır.
Cezayir'de yetişen, erken yaşlardan başlayarak kendi anadili
Fransızca'nın yanısıra Arapça dilini de öğrenen Berque bizlere,
tarihin -yabancı yöneticilerin, yönettikleri Müslüman Arap ülke­
lerine dayatmaya çalıştıkları ile, bu halkların kendileri içerisinde
üretmiş oldukları- farklı ritmlerini ayırdetmeyi öğretmişti. Onun
kitaplarından birisinin başlığı, Interieurs du Maghreb, çalışması­
nın başat niyetini sergiler: O yöneticilerin ötesinde, vadilerdeki
kasaba ve köylere bakmaktadır. Aynca, onun yazılan bir inanç
yasasının da anlatımıdır: Olup-biten herşeye karşın, insani bir
başkalaşım gerçekleşmiştir; Latin ve Arap kültürünün bir bireşi­
mi, Akdeniz'in iki yakasının geleneklerinin bir bireşimi ortaya
çıkmıştır ve bu var olmayı sürdürecektir.

Bu denemelere; "öteki" yakanın bilincindeki canlanışlara,
dünyada yeni bir ses bulma girişimlerine göz atan bir denemeyi
daha eklemiş bulunuyorum. Bunlardan birincisi, kendi kendine
yeterli bir lslam kültürü dünyasından söz etmenin hala olanaklı
olduğu son kerteyi incelemektedir. 18. yüzyılın sonlarında, ken­
di kendine yeterliliğin politik ve ekonomik koşullarının ortadan
kalkmaya başlamasına karşın, eğitim görmüş olan bir Müslüman,
hala, kendisinin kendi öğretmen ve atalar silsilesinden almış ol­
duğu kültürel geleneklerin gücü ve yaşamsallığına olan güvenle
dünyaya bakabiliyordu.

Birinci Bölüm

AVRUPA DÜŞÜNCESiNDE lSLAM

1

llk ortaya çıktığı zamandan bu yana lslam dini Hıristiyan Av­
rupa için bir sorun oldu. Ona inananlar, cephedeki düşmanlar­
dı. 7. ve 8. yüzyıllarda, ilk Müslüman imparatorluk, yani Hilafet
adına savaşan ordular Hıristiyan dünyasının yüreğine daldılar.
Bizans lmparatorluğu'nun Suriye'deki eyaletlerini, Kutsal Top­
raklar'ı ve Mısır'ı işgal ettiler ve Kuzey Afrika, İspanya ve Sicil­
ya'ya doğru, batı yönünde yayıldılar. Bu fetih yalnızca askeri bir
fetih değildi, bunu zamanla büyük ölçekte İslamlaştırma izledi.
11. ve 13. yüzyıllar arasında, bir Hıristiyan karşı saldırısı oldu ve
bu, Kutsal Topraklar'da bir süre başarı sağladı, burada Latin bir
Kudüs krallığı yaratıldı lspanya'da ise başarı daha kalıcı oldu. ls­
panya'daki son Müslüman krallık l 492'de sona erdirilmişti; ama
o zamandan başlayarak, başka yerlerde, Türk halklarından gelen
hanedanlarca yürütülen başka bir Müslüman yayılmacılığı söz
konusu oldu: Selçuklular Anadolu'ya girdiler ve daha sonra, Os­
manlılar Bizans lmparatorluğu'ndan kalanları tükettiler, onun
başkentini, Constantinople'u işgal ettiler, doğu ve orta Avrupa'ya
doğru yayıldılar. 17. yüzyıl sonlarında, Girit adasını işgal ederek,
Viyana'yı tehdit etmeyi başardılar.

Bununla birlikte, Müslümanlar ile Avrupa Hıristiyanları ara­
sındaki ilişki yalnız bir kutsal savaş, haçlı seferi ve cihat ilişkisi

20 1 Batı Düşüncesinde lslam

değildi. Akdeniz boyunca ticaret de vardı ve zamanla, bunun
dengesi değişmişti; 1 1. ve 12. yüzyıllardan başlayarak, ltalyan li­
manlan ticaretlerini genişlettiler ve 15 ile 16. yüzyıllarda, kuzey
Avrupa limanlanndan kalkan gemiler Akdeniz ve Hint Okyanu­
su'nda görülmeye başladılar. Bir düşünce alışverişi de söz konu­
suydu ve burada, esas olarak, lslam topraklanndaki Arapça ya­
pıtlar Latince'ye çevrildi ve 17. yüzyıla dek, Avrupa tıp okullann­
da, büyük tıp bilimcisi lbni Sina'nın yazılanndan yararlanıldı.

Çatışmalarla aynlan, ama farklı tür bağlarla birleşen Hıristi­
yanlar ile Müslümanlar birbirlerine dinsel ve düşünsel bir mey­
dan okuyuş içindeydiler. Her bir din öbürünün iddialannda ne
anlam çıkarabilirdi? Müslüman düşünürler için Hıristiyanlığın
statüsü açıktı. lsa Mesih "peygamberlerin sonuncusu" Muham­
med'le doruğuna ulaşan hakiki peygamberlerin saflanndaydı ve
onun hakiki mesajını yanlış anlamışlardı: kendi peygamberlerini
bir tann olarak düşünüyorlar ve onun çarmıha gerilmiş olduğu­
na inanıyorlardı. Bu konudaki alışılageldik Müslüman açıklama­
sı ise, orilann kendi kutsal metinlerini, ya metni bozarak, ya da
bunun anlamını yanlış anlayarak, "yozlaştırmış" olduklan şeklin­
deydi. Doğru bir şekilde anlaşıldığında, diye düşünüyorlardı
Müslüman düşünürler, Hıristiyan metinleri Mesih'in göksel ol­
duğuna ilişkin Hıristiyan iddialannı desteklememekte ve Ku­
ran'daki bir pasajda onun çarmıha gerilmeyip, her nasılsa gökyü­
züne çekilmiş olduğunu ortaya koymaktaydı. Yine, Hıristiyanlar
Muhammed'e gelen vahiyin hakikiliğini kabul etmiyorlardı; oysa
doğru bir Kutsal Kitap* yorumlaması Muhammed'in geleceğinin
önceden söylenmiş olduğunu gösterecekti.

Hıristiyanlar açısından ise, sorun daha güçtü. Onlar Müslü­
manların, doğası ve işlemleri bakımından Hıristiyanların taptığı
Tanrı olarak kabul edilebilecek bir Tanrı'ya inandıklarını biliyor­
lar, ama Muhammed'in gerçek bir peygamber olduğunu kolayca
kabullenemiyorlardı. Eski Ahid kehanetinin işaret etmiş olduğu
olay, lsa'nın gelmesi, halihazırda gerçekleşmiş durumdaydı; öy-

(•) Burada kastedilen Kutsal Kitap, Kitab-ı Mukaddes, yani Eski ve Yeni Ahit'tir. (ed.n.)

Avrupa Düşüncesinde lslam l 21

leyse, başka peygamberlere ne gerek vardı? Üstelik, Muham­
med'in öğretisi Hıristiyanlığın merkezi doktrinlerinin -Teces­
süm, Çarmıha Gerilme ve bu yüzden de, Teslis ve Kefaret- yad­
sınmasıydı. Kuran, herhangi bir anlamda Tann'nın kelamı kabul
edilebilir miydi? Bu konuda birşeyler bilen az sayıdaki Hıristiyan
için Kuran, Kutsal Kitap'taki öykü ve temaların çarpıtılmış yan­
kılarını içerir gibi gözüküyordu.

Çok az istisnayla, Avrupa'da, lslamiyet konusunda düşünen
Hıristiyanlar bu cepheleşmenin ilk bin küsur yılı boyunca, bir bi­
liçsizlik durumu içinde, böyle davrandılar. Aslında, Kuran 12.
yüzyıldan başlayarak, Latince çevirisiyle elde edilebilirdi; ilk çe­
viri Cluny Başrahibi Aziz Peter'in yönetimi altında yapılmıştı. Yu­
nan düşünce geleneğini götüren kimi Arap felsefe yapıtları da,
çevrilmiş olarak, iyi bilinmekteydi. Bununla birlikte, Kuran'da
verilmiş olan (kuralların) bir düşün ve uygulama sistemi şeklin­
de eklemlendirildiği teoloji, hukuk ve tinsellik üstüne çalışmalar
alanında çok sınırlı bir bilgi söz konusuydu. Bunun pek az istis­
nası vardı: 13. yüzyılda, lspanya'daki kimi Dominisyen topluluk­
ları lslam araştırmaları merkezleriydi; ancak daha sonraki yüzyıl­
larda bunlar da zayıfladılar. Müslüman tarafında ise, oldukça çok
şey biliniyor olmalıydı ve gerçekten de biliniyordu. Hıristiyanlar
kimi Müslüman ülkelerinde ve özellikle İspanya, Mısır ve Suri­
ye'de yaşamayı sürdürüyorlardı ve birçoğu da Arap dilinin
konuşulduğu bir ortamda yaşıyordu. Bu yüzden, (Müslümanla­
rın) inandıkları ve uygul<!dıklan şeylerin bilgisi onların ellerinin
altındaydı ve bu, yönetsel ve siyasal amaçlar açısından zorunluy­
du. Yine de, bu bilginin çapı abartılmamalıdır. Bunun sınırlan,
lsa'nın gökselliği doktrininin Gazali tarafından çürütülmesi gibi
çalışmalarda gösterilmiştir.1

İslamiyete bir korku, şaşkınlık ve türde bir akrabalığın gönül­
süzce kabullenilmesi karmaşası içinde bakan Hıristiyanlar onu,
birden fazla ışık altında görebiliyordu. Zaman zaman, bu tinsel

(1) al-Radıi al-jamil li ilahiyat 'lsa bi saril al-injil, edt. ve çev. R Chidiac, Rifutation excellen­
te de la diVinitt de]esus-Chirst d'aprts les Evangiles (Paris, 1969).

22 1 Batı Düşüncesinde Islam

akrabalık teslim edilmekteydi. Örneğin, Papa VII. Gregoıy tara­
fından, Cezayir' deki bir Müslüman prense, el-Nasır'a 1076'da ya­
zılmış bir mektup vardır. Burda Papa şöyle der:

. bizde birbirimize, başka halklardan daha fazla borçlu olduğumuz
bir merhamet vardır; çünkü biz, farklı yollarla da olsa, tek bir
Tann'yı kabul ve ikrar ediyor ve dünyanın yaradam ve hakimi
olarak her gün ona tapıyoruz. 2

Bu mektup konusunda, uzmanlar arasında tartışmalar olmuş­
tur ve öyle gözükmektedir ki, bunun öneminin de abartılmama­
sı gerekir. Gregory'nin sıcak ve dostça bir tonda yazmasının pra­
tik nedenleri olduğu ileri sürülmüştür: Kuzey Afrika'daki zayıfla­
yan Hıristiyan cemaatlerini koruma gereği, Papalık ile el-Nasır'ın
Kuzey Afrika'daki bir başka Müslüman yöneticiye ortak karşıtlı­
ğı ve belki de Roma tüccarlannın, el-Nasır'ın egemenliğindeki Bi­
jaya limanının artan ticaretinden pay alma isteği. Hıristiyanlara
yazılan başka mektuplarda Gregory Müslümanlardan ve lslami­
yet'ten daha sert biçimde söz eder. Yine de, bu mektubun yazıl­
dığı koşullar göstermektedir ki, o sırada Müslümanlann putpe­
rest olmadığına ilişkin bir bilinç vardır ve bu söz konusu mektup
tam da en büyük husumet döneminin, yani Haçlı Seferleri'nin
başlamasından önce yazılmış olduğundan, daha bir şaşırtıcıdır.3

Daha yaygın bir kanaat de, lslamiyet'i Hıristiyanlık'ın bir ko­
lu ya da sapması gibi gören görüştü. Bu görüşü ciddiye alan ilk
Hıristiyan teolugu Şam'lı St. John (675-749) oldu. Kendisi
Şam' da Emevi halifesi yönetiminin bir görevlisiydi ve Arapça bi­
lirdi. Hıristiyan mezhepleri üstüne çalışmasının bir kesiminde ls­
lamiyet'e de yer verdi: İslamiyet Tann'ya inanmakta, ama Hıris-

(2)). P. Migne (edt.), Patrologia Latina, cilt. CXL Vlll (Paris, 1853), 5. 450-2.
(3) Tanışma için bkz. R. Lopez "Le facteur economique dans la politique africaine des Pa­

pes", Revue historique, 198 (1947), s. 178-88; C. Counois "Gregoire Vll et l'Afrique
du nord", Revue historigue, 195 (1945), 5. 97-122, 193-226;). Henninger, "Sur la
cömribution de5 missionaries a la conuaissance de l'lslam, surtout pendant le moyen
age", Neue Zeitschrift für Missionswissenschaft, 9 (1953), s. 161-85; B. Z. Keder, Euro­
pean approaches towards the Muslims (Princeton, N.j. 1984), s. 56-7. Bu episoda iliş-

'
kin anlayışımı Dr. David Abulafıa'nm nezaketine borçluyum.

Avrupa Düşüncesinde Islam J 23

tiyanlık'm kimi temel doğrularını yadsımaktaydı ve bu yadsıma
nedeniyle, onun kabul ettiği doğrular bile anlamsızlaşmıştı. Bu­
nunla birlikte, en geniş ölçüde savunulan inanç, yelpazenin öbür
ucunda bulunandır: İslamiyet dürtü ve karakterleriyle acınası ki­
şiler tarafından uydurulmuş ve kılıçla yaygınlaştınlmıştı.4

il

Avrupalı Hıristiyanların İslamiyet konusundaki düşünceleri
ne olursa olsun, onlar Islamiyet'in insanlık tarihinde önemli ve
açıklanması gereken bir etken olduğunu yadsıyamazlardı. lslam
dünyası konusundaki bilinç erken modem çağda, 16. ve 18. yüz­
yıllar arasında arttı ve kimi bakımlardan da doğası değişti. Askeri
güç dengesinin bozulmasıyla, 18. yüzyılda, Osmanlı imparator­
luğundan kaynaklanan askeri meydan okuyuş ortadan kalkmış­
tı. Denizcilikteki iyileştirmeler Avrupalı gemiler tarafından dün­
yanın keşfedilmesine ve Akdeniz ile Hint Okyanusu'nda Avrupa
ticaretinin yaygınlaşmasına olanak vermekteydi ve Avrupai iska­
nın (sömürgeleştirmenin) başlaması söz konusuydu. Doğu Akde­
niz limanlarında uzun süredir var olan ltalyan ticaret toplulukla­
rına artık başkaları da ekleniyordu: Yakındoğu ticaretinin başlıca
merkezlerinden biri olan Halep'te, bir dizi İngiliz tüccarı da için­
de olmak üzere (Shakespeare bunu Othello ile Macbeth'de iki kez
anar5), birçok topluluk bulunuyordu. Kimi Hint limanlarına Por­
tekiz, Hollandalı, Fransız ve lngiliz tüccarlar yerleşmişti. Yeni tür
bir politik ilişki ortaya çıkmaya başlamıştı: Osmanlı sultanının
Napolyon savaşları zamanına dek Avrupa'da daimi elçilikleri ol­
madığı halde, Avrupa devletlerinin Osmanlı topraklarında büyü­
kelçi ve konsolosları vardı. Antlaşma ve bağdaşmalar tartışılıyor­
du: Fransızlar ve Osmanlılar Habsburglar'a karşı bir anlaşma

(4) Şam'lı St. John, "De Haere5ibu5"; bkz. Migne, Patrologia Graeca, cilt. XCIV (Paris,
ı860), 5. 764-74; lngilizce çev. D J. Saha5,]ohn of Damascus on lslam (Leiden, 1972),
5. 132-41 .

(5) Macbeth, Perde ı , Sahne 5; Othello, Perde V, Sahne 2.

24 \ Batı Düşüncesinde Islam

yaptılar ve lngilizler ile başkaları da, lran'daki Safavi Şahlanyla
ilişki kurmaya çalıştılar.

llişkiler sıkılaştıkça, düşünsel bilinç de genişledi. lslamiyet'in,
uzmanlar ve düşünürler için taşıdığı dolaysız önem azaldı: Refor­
masyon ve Karşı-Reformasyon sırasında Avrupa'nın dinsel çekiş­
meleri yeni bir dizi sorun çevresinde dönmekteydi ve Avrupa bi­
lim ve tıbbının gelişmesi de, Arapça yazılmış olan şeylerin öne­
mini azaltmıştı. Yine de kimi bakımlardan, Islamiyet, çağın din­
sel kaygılarıyla hala ilintiliydi. Karşılaştırmalı filoloji henüz bi­
limsel bir disiplin olarak mevcut olmamakla birlikte, Arapça'nın
Kutsal Kitap'ın lisanlarıyla, lbranice ve Aramiceyle, sıkı bir ilişki
içinde bulunduğu genelde kabul ediliyordu ve Arapça araştırma­
ları bunlara da ışık tutabilirdi; Kutsal Kitap'ta kaydedilen olayla­
rın yer almış olduğu Yakındoğu bölgesi üstüne bilgiler de bunla­
rı açıklamaya yardımcı olabilirdi. Eğitim görmüş insanlar arasın­
da, geziler, ticaret ve yazın yoluyla (kendi lingu.a franca'sıyla, ya­
ni o zamana dek var olmuş en evrensel dil olan Arapçasıyla) At­
lantik'ten Pasifik'e dek uzanan lslam uygarlığının görkemli ve şa­
şırtıcı fenomenleri konusunda bir bilinç oluşturuldu. Bu bilinç
Dr. Johnson tarafından şöyle dile getiriliyordu:

lki merak konusu var: Hıristiyan dünyası ile Muhammed'in dün­
yası. Geri kalan her şey barbarlık olarak görülebilir. 6

Böylesi değişiklikler lslamiyet'e yönelik tutumları ne denli et­
kilemiştir? Olası tutumlar yelpazesi hala genişti. Bir kutupta, din
olarak lslamiyet'in toptan reddi söz konusuydu. Bu yüzdendir ki,
Pascal kendi Pensees'in onyedincisini, "Muhammed'e karşı" diye
başlıklandınyordu. Isa, diyordu, Muhammed'in olmadığı her
şeydir. Muhammed yetkesizdir, gelmesi öngürülmemiştir, hiçbir
mucize ortaya koymamıştır, hiçbir gizemi ortaya çıkarmamıştır:
"Muhammed'in yaptığı şeyleri herhangi bir kişi de yapabilirdi;

(6) Birkbeck (edt.), Boswell's Life of johnson, gözden geçirilmiş bas. L.F. Powell, cilt. IV
(Oxford, 1934), s. 199

Avrupa Düşüncesinde lslam l 25

Mesih'in yaptıklarını ise hiçbir insan yapamazdı." Muhammed
insani başarı yolunu tuttu; Mesih lsa ise insanlık için öldü.7

Böylesi temalar yinelenmeyi sürdürüyordu; ama zamanla,
vurgularda önemli bir değişiklikten bahsedilebilirdi. Bir insan
olarak Muhammed daha az kötüleniyor ve onun insani nitelikle­
ri ve olağanüstü başarımları daha çok kabul görüyordu. Bu yüz­
dendir ki, Oxford'daki Arapça profesörü Joseph White l 784'te
Bampton Konferansları'ndaki konusunu, "kökenleri, vuku'u ve
etkileri bakımından lslamiyet ile Hıristiyanlık'm karşılaştırılması"
olarak alıyordu.8 O lslamiyet'in ortaya çıkmasının mucizevi bir
olay olduğunu ya da insanlığın yazgısının belirlenmesinde onun
bir rol oynadığını hiç mi hiç kabul etmiyordu. O Yahudi ve Hı­
ristiyan kutsal metinlerinden ödünç aldıklarıyla desteklenen, ka­
tışıksız doğal bir dindi. Başarısı da doğal bakımlardan, yani bir
yanda çağın Hıristiyan Kilisesi'nin yozlaşmasıyla ve öte yanda
Peygamberin kişiliğiyle açıklanabilirdi. Hıristiyan yazarlarca be­
timlendiği gibi "cehalet ve günah küpü" olmak bir yana, Muham­
med, White'ın iddiasına göre,

parlak yeteneklere ve derin bir zekaya sahip olağanüstü bir karak­
terdi . . . yürekli ve yaratıcı bir dehanın saf gücü . . . ile büyük felaket­
lere göğüs gerebilecek bir zihinsel yücelikle donatılmıştı. 9

Vurgu ve yargıdaki bu değişikliği açıklamak için, İslamiyet
konusundaki bilgi artışına ve ayrıca, bizzat dine ilişkin belli de­
ğişikliklere bakmak zorunludur. joseph White ve çağdaşları 200
yıllık Avrupa düşününe dayanabilirlerdi. lslamiyet'in ve onun ta­
rihinin Batı Avrupa'daki ilk sistematik incelenişi geç 16. yüzyıla
dek uzanmaktadır. 1587'de, Paris'teki College'de France'da ilk
düzenli Arapça öğretimi başladı. tık iki profesör, tıp doktoruydu;
bu, o dönemde Arapça öğreniminin önemini göstermesi açısın­
dan anlamlıydı. Üçüncüsü ise Lübnan asıllı bir Maroni papazıy-

(7) Pensees, no. 1 7
(8) Sermons Preached before ıha University of Oxford, i n ıhe Year 1784, at the Lecture Joun­

ded by the Rey. john Bampıon, 2. bsk. (Londra, 1785).
(9) A.g.e., s. 165 f.

26 1 Batı Düşüncesinde Islam

dı; bu da Avrupalı ve yerli uzmanlar arasındaki güçbirliğini gös­
termesi itibariyle önemliydi. ıo Hemen bunun ardından, 1613 'te,
Hollanda'daki Leiden Üniversitesi'nde bir Arapça kürsüsü oluş­
turuldu ve bunun ilk sahibi de ünlü uzman Thomas Erpenius ol­
du. lngiltere'de 1632'de Cambridge'de ve 1634'de Oxford'da bi­
rer kürsü oluşturuldu. Bu dönemden itibaren, Arapça kaynakla­
rın ciddi ve sürekli bir şekilde araştınlması başlatıldı; buradan da,
Muhammed'in insani kişiliği daha açık bir biçimde ortaya çıktı.

Bu gelişimi yalnızca lngiltere'de izlemek için, Oxford'daki
kürsünün ilk sahibiyle, Edward Pococke'la (1604-1691) işe baş­
lamak zorunludur. O ilkin Halel?' de, İngiliz tüccarlarına vaiz ola­
rak ve sonra da lstanbul'da olmak üzere, Yakındoğu'da iki uzun
dönem geçirdi. Her iki yerde de elyazmalan topladı ya da bunla­
rı kendisi için çoğalttı. Bunlarla ilgili araştırmalarından ortaya çı­
kan çalışmalardan biri Specimen Historiae Arabum oldu; bu çalış­
manın girişi, onun kendi dönemindeki uzmanlık bilgisinin ça­
pım göstermektedir: Arapça soyağaçlarmı, Arabistan'ın lslamiyet
öncesi diniyle ilgili bilgileri, temel İslam kurallarının bir betimi ve
itikatlardan birinin, el-Gazali'ninkinin bir çevirisini içermekte­
dir.11 Yüzyılın dönümünde, George Sale (y. 1697-1736) daha
çok, yeni bir Latin versiyonuna, Lodovico Marracci'ninkine bağ­
lı kalarak, Kuran'ın ilk titiz İngilizce çevirisini yaptı. Burada da
giriş önemlidir, "Muhammed'in gelmesinde Tann'nın amacı ney­
di" sorusunu ortaya atmaktadır. Sale'ın inandığına göre, Muham­
med'e doğrudan Tanrı tarafından vahiy gönderilmiş değildi, ama
Tanrı onun insani eğilim ve ilgilerini kendi amaçlan uğruna kul­
lanmıştı: insanların "almış olduğu en kutsal dine yanıt verecek
biçimde yaşamadığı için Hıristiyan Kilisesi'ne bir kamçı olmak
üzere".12 Muhammed'in dikkate değer niteliklerinin olası tek
açıklaması buydu: Onun, gerçek dini restore etmek üzere kendi­
sinin gönderilmiş olduğuna ilişkin inancı, onun coşkusu (18.

(10) P. Casanova, L'enseignement de l'arabe au Colltge de France (Paris, 1910)
(11) Spedmen Historitıe Arabum, yeni bsk. (Oxford, 1806)
(12) G. Sale, Ihe Koran (Londra, 1734). "ön söylem", s. 38.

Avrupa Düşüncesinde Islam 1 2 7

yüzyılda, aklın sınırlanyla tam olarak sınırlandırılmamış olan
güçlü duygular anlamında), nüfuz edici ve ağırbaşlı anlağı, iyi
yargılara varması, neşeli ruh durumu, nezaket ve kibarlığı.

Aynı kuşaktan olan Simon Ockley (1678-1720) içinde benzer
bir Muhammed görüntüsünün ortaya çıktığı History of the
Saracens'ı yayımladı. O vahiy gönderilmiş bir peygamber değil
ama, yalnızca daha eski zamanların bilgi ve bilgeliğini koruma­
kla kalmayıp, ahlaksal bir reform da yapmış olan, dikkate değer
başarımlara sahip bir adamdı. Araplar Avrupa açısından,

Evrensel Zorunluluk Nesneleri'ni, Tann Korkusu'nu, lştahlanmı­
zın Düzenlenmesi'ni, ·Sakınımlı Tasarrufu, iffetli ve Ağırbaşlı
DavranışıJJ restore etmişlerdi.

Bilginin �rtışıyla birlikte, dine bakış tarzlarında ve gerçekte
"din" sözcüğünün anlamında bir değişme alıp yürüdü. Wilfred
Cantwell Smith'in The Meaning and End of Religion başlıklı kita­
bında göstermiş olduğu gibi, bu terimin modem kullanımı 16. ve
17. yüzyıllarda ortaya çıkar. Daha erken zamanlarda ise, yalnız­
ca tapınma biçimleri anlamına geliyordu, oysa şimdi insani var­
lıklarca yapılandırılmış bir inançlar ve uygulamalar sistemi anla­
mına gelmeye başlamıştı. Eğer sözcük bu tarzda kullanılmışsa, o
zaman hepsi de ussal inceleme ve irdelemeye değen, farklı dinler
var olabilirdi. 14

Dinsel tin çeşitlerine yönelik merakın böylesine canlanması,
örneğin ünlü "doğa filozofu" ve Royal Society'nin kurucuların­
dan olan Robert Boyle'un (1627-169 1) yaşamında açıktır. Otobi­
yografisinde, Boyle gençliğindeki bir tinsel bunalımı betimler.
Grand Tour* sırasında, Grenoble yakınlarındaki bir Carhusian
manastırını ziyaret etmişti ve orada, "öylesine tuhaf ve iğrenç dü­
şünceler, Hıristiyanlığın kimi temelleriyle ilgili öylesine çılgınca
kuşkular" başına üşüşmüştü ki, "sonunda, Tanrı . .. Kendi lnaye-

(13) The History of the Saracens, 2. bsk (Londro, 1 718), cilt. ll, s. ii
(14) Th� Meaning and End of Religion (Londra, 1 964).
(•) Grand Tour: Eskiden, lngiliz soyluların eğitim ve öğrenim amacıyla önemli ltalyan

ve Fransız kentlerine yaptıktan gezi. (ç.n.)

28 j Batı Düşüncesinde lslam

!i'nin çekici duygusunu yeniden oluşturana" dek, kendisini öl­
dürmeye kalkışmıştı.15 Bu bunalımdan yararlı bir ders çıkarıyor­
du: "Hıristiyanlığın bizzat temellerinin doğruluğu konusunda
ciddi biçimde sorgulayıcı olmak ve hem Türklerin ve Yahudile­
rin, hem de belli başlı Hıristiyan mezheplerinin, kendi değişik
görüşleriyle ilgili olarak iddia edebilecekleri şeyleri dinlemek. "16

Ancak böyle bir sorgulama temelindedir ki, kendi inançlarının
sağlam şekilde temellendirilebileceğini düşünüyordu. Kendi iste­
ğiyle, Hıristiyan dinini "Ateistlere, Teistlere, Putperestlere, Yahu­
di ve Muhammedçilere" karşı kanıtlamak üzere, her yıl verilecek
bir seri konferans hazırladı.17

Hıristiyanlık bu ışıkta, başka dinlerle ilişkileri içerisinde gö­
rüldüğünde ve bunların tümü de insani varlıklarca eklemlendi­
rilmiş inanç ve uygulama sistemleri olarak alındığında, birden
fazla sonuç çıkarılabilirdi. Hıristiyanlığı, köken ve inançları bakı­
mından, tüm öbürlerinden farklı gibi görmek olanaklıydı, ama
bunların tümünü insani zihin ve duyguların ürünleri gibi gör­
mek de olanaklıydı ve Hıristiyanlık mutlaka eşsiz ya da mutlaka
en iyisi değildi.

Gerçekten de 18. yüzyılın kimi yazarlarında, Muhammed'in
kariyerini ve misyonunu, en azından kiliselerin öğretmiş olduğu
biçimde Hıristiyanlığı eleştirmenin dolaylı bir yolu olarak kullan­
ma eğilimi vardı. Muhammed, bir coşku ve tutku aşırılıkları ör­
neği olarak ve onun taraftarları da, insani saf dillik örnekleri ola­
rak gösterilebilirdi; tersine Hıristiyanlık'tan daha ussal ya da ka­
tıksız bir doğal inanca daha yakın olan bir dini vazediyormuş gi­
bi görülebilirdi.

18. yüzyıldaki kimi Fransız düşünürlerinin görüşü de böyley­
di ve bunun bir yankısını, Napolyon'un lslamiyet'le ilgili açıkla­
malarında bulabiliriz. l 798'de Mısır'a çıktığı zaman yayınladığı

(15) "An account of Philaretus, during his minority", Works of the Hon. Robert Boyle (Lon­
dra, 1744), cilt. l, s. 12 içinde.

(16) A.g.e.
(17) L.T. More, The life and Works of the Hon. Robert Boyle (Londra, 1944) s. 132.

Avrupa Düşüncesinde Islam l 29

Arapça duyurusunda, Mısırlılara, Fransızların "Tann'ya, Mem­
luklardan çok daha fazla taptıklarını, Peygamber'e ve yüce Ku­
ran'a saygı duyduklarını..." temin ediyordu; "Asıl Müslümanlar,
Fransızlardır. "18 Kuşkusuz, bunda politik propagandadan bir
şeyler bulunuyordu; ama Muhammed'in başarılarına bir hayran­
lık (Napolyon'un, daha sonraki yaşamında yeniden döndüğü bir
konu) ve belli bir din görüşü de vardı: Varoluşu usla kavranabi­
len, ama doğası ve işleyiş tarzı özgül dinler tarafından çarpıtılmış
olan bir Tanrı, ya da bir Yüce Varlık vardır; öğretilerinin, usun
bizleri götürebileceği doğruya yaklaşması ölçüsünde, bu dinler

· bir ölçek üzerinde dizilebilirler.

Böylesi bir düşünce gerçek bir ussal vargıdan, hemen hemen
tam bir kuşkuculuğa ya da bilinemezciliğe dek yayılarak, birçok
bakımdan formüle edilebilirdi. Edmund Gibbon kuşkuculuk
noktasına yakındır; ama onun için Muhammed, herhangi bir
dinsel önderin olabileceği ölçüde ılımlı bir ışık altında ortaya çı­
kıyordu. The Decline and Fall of the Roman Empire'ın 50. Bölümü
Muhammed'e ve lslamiyet'in doğuşuna ayrılmıştır. Bu kitap Av­
rupalı uzmanlık çalışmaları ile, Chardin, Volney ve Niebuhr gibi
gezginlerin yapıtlarının geniş bir okumasına dayalı, dikkate-de­
ğer bir öğrenim yapıtıdır. Gibbon, Muhammed konusunda, açık
biçimde formüle edilmiş ve bir noktaya dek ılımlı bir görüşe sa­
hiptir. Muhammed'in, olması gerektiği gibi, inziva içinde şekil­
lenmiş, "özgün ve üstün bir deha"ya sahip olduğuna inanır: "soh­
bet anlığı zenginleştirir, ama dehanın okulu inzivadır." Bu inzi­
vanın ürünü ise, "Tanrı'nın birliğinin görkemli bir tanıtı" olan
Kuran'dı. Kuran şu düşünceyi dile getiriyordu:

bitimsiz ve öncesiz-sonrasız, biçim ya da mekanı, nesep ya da eşi
olmayan, en gizli düşüncelerimizi bilen, doğası gereği var olan ve
tüm ahlaksal ve düşünsel yetkinliği kendisinden üreten bir varlık.

(18) "Abdd al-Rahman al-]abarti", Aja'ib al-athar fi'l-ıarajim wa1-ahhbar (Kahire, AH
1322/1904), cilt. lll, 5. 4

30 1 Batı Düşüncesinde Islam

Bu, diye �kliyordu Gibbon, "bizim şimdiki yetilerimiz açısın­
dan belki çok yüceltilmiş bir düştür"; o nedenle, burada tehlike­
ler vardır ve Muhammed de bunlardan bağışık değildir:

Tann'nın birliği doğaya ve usa en uygun bir düşüncedir ve Yahu­
diler ve Hıristiyanlarla en uf ak bir sohbet bile Ona, Mekke'nin
putperestliğinden igrenmeyi ve nefret etmeyi ögretecekti. . . aynı
nesne konusunda yorulmaksızın azim gösteren bir zihnin enerjisi
genel bir yükümlülügü tikel bir çağnya çevirecekti; . . . vicdan öz­
yamlsama ile gönüllü hilekarlık arasında, karma ve ara bir du­
rumda nasıl uyuklarsa uyuklasın . . . anlığın hararetli telkinleri Ya­
radan'ın esinleri gibi duyum.sanacaktı.

Muhammed'in başarıları arttıkça, diye düşünür Gibbon, onun
dürtüleri değişmiş olabilir:

'

Hayırseverler, Muhammed'in özgün dürtülerinin saf ve hakiki iyi­
likseverlik dürtüleri olduğuna inanabilir; ama ... Mekke'nin adalet­
sizliği ve Medine'nin tercih edilmesi, bu yurttaşı bir prense, bu al­
çakgönüllü vaizi bir ordu önderine dönüştürdü. .. bir politikacı...
onun, gençliğinin coşkusuna ve dönmelerinin saf dilliği.ne ... gizliden
gizliye gülümsediginden pek az kuşku duyabilir. 19

Burada, Avrupalı uzmanların tamdık bir teması durumuna
gelecek bir şeyle, yani, Mekke ile Medine Muhammed'i arasına
çekilen farklılıkla karşılaşmaktayız.

III

1 9. yüzyılın başlarında, İslamiyet konusunda düşünen Avru­
palılar bununla ilgili iki tür tutum takınabilirlerdi (kuşkusuz,
herbirinin içindeki pek çok çeşitlemeyle birlikte). lslamiyet'i, ki­
mi Hıristiyan doğrularını kendi amaçlan için kullanan bir Hıris­
tiyanlık düşmanı ve rakibi olarak ya da insan us ve duygusunun
Tanrı'nın doğasını ve evreni bilme ve tanımlama girişimleri için­
de şekillenmiş formlarından biri olarak görebilirlerdi. Bu tutum-

(19) E. Gibbon, The Decline and Fail of the Roman Empire, bölüm 50.

Avrupa Düşüncesinde lslam l 31

lardan her ikisi için de ortak olan şey, Muhammed'in ve Onun
taraftarlarının dünya tarihinde önemli rol oynamış oldukları ol­
gusunun kabullenilmesiydi. Üstelik, bu sefer, Avrupa ile (Hıris­
tiyanlıktan farklı dinlerin egemen olduğu) Asya ve Afrika halkla­
rı arasındaki ilişkilerin değişmesi nedeniyle, lslamiyet'e karşı,
dünyanın başka dinlerine karşı olduğu gibi bir tutum takınmak
da daha zorlaşmıştı. Yeni imalat yöntemlerinin bulunması ve be­
nimsenmesiyle, ticaret genişliyor ve yeni iletişim araçları gelişi­
yordu: buharlı gemiler, demiryolu ve telgraf. Avrupa'nın genişle­
mesi dış dünyaya ilişkin yeni bilgiler getirdi ve aynca yeni ·so­
rumluluklar yarattı: lngiliz, Fransız ve Hollanda yönetimi Akde­
niz ve Hint Okyanusu çevresindeki ülkelerdeki limanlara ve on­
ların hinterlandlanna uzandı ve Rus yönetimi de güneyde, Kara­
deniz'e doğru ve doğuda, Asya'da genişlemekteydi.

Bu yüzden, bu yüzyılda İslamiyet konusunda bir düşünsel
canlanış söz konusuydu. Değişik Avrupa uluslarının deneyimle­
rine göre, bu bir ölçüde farklılaşan birçok biçim aldı. Britanya'da
ve imparatorluktaki lngiliz halkı arasında, Hıristiyanlık ile lsla­
miyet arasındaki karşıtlık düşüncesine, yeni bir dinsel Evange­
lizm tinsel dürtü sağlıyordu. Selametin ancak günah bilincinde
ve lsa'nın İncilinin kabullenilmesinde yattığı; kendisinin selame­
te ereceğini bilen bir kimsenin, başkalarını da bu hakikatle karşı
karşıya getirme görevi taşıdığı düşüncesi, dürtü sağlıyordu. Böy­
le bir karşı karşıya getirme şimdi, öncekinden daha büyük bir öl­
çekte olanaklıydı; çünkü, örgütlü misyoner etkinliklerinin büyü­
mesi ve imparatorluğun, özellikle de Hint imparatorluğunun
(Britanya'nın Hindistan'da oluşturduğu imparatorluğun) genişle­
mesi hem büyük bir fırsat, hem de sorumluluk alanı yaratmak­
taydı.

Genelde, Evangelik tinle temas etmiş olan misyonerler Islami­
yet'e karşı hasmane bir tuturr. içindeydi ve Müslümanları dinle­
rinden döndürmeye çalışmayı görev kabul ediyorlardı. Agra'daki
St. john's College müdürü ve daha sonra da Lahor Piskoposu
olan Thomas Valpy French (1825-1891), bir örnek olarak alına-

32 1 Batı Düşüncesinde lslam

bilir. O, misyonerlik çalışmasının başlarında, "Hıristiyanlık ve
Muhammedciliğin yerle gök denli ayrı olduğuna ve muhtemelen,
ikisinin birlikte doğru olamayacağına" inanmaya başlamıştı. 20 Ya­
şamının ileryen dönemlerinde piskoposluk görevinden istifa etti,
çünkü görevinin lslamiyet'in yüreği olan Arabistan' da lncil'i vaa­
zetmek olduğu düşüncesindeydi; ancak yolda, Muscat'ta, öldü.

Kimi durumlarda bu cepheleşme doğrudandı ve bunlardan
en az ikisinin kayıtlarına sahip bulunuyoruz. Birincisi, Hindis­
tan'daki ünlü misyoner Henry Martyn (1781-1812) ile iki hanlı
Şii din adamı arasında Martyn'in 181 l 'deki Şiraz gezisi sırasında­
ki tartışmaydı. Tartışılan ana konular Müslümanlar ile Hıristi­
yanlar arasındaki polemiklerde hep merkezi olan sorunlardı. Ku­
ran bir mucize midir? Martyn bunu reddediyordu; moll;ılar ise
Kuran'ın eşsiz ve taklit edilemez olduğu şeklindeki Ortodoks gö­
rüşü dile getiriyorlardı ve bu, onun göksel kökeninin bir kanıtıy­
dı. Muhammed'in gelmesi Kutsal Kitap'ta önceden söylenmiş
miydi? Burada da, mollalar Ortodoks görüşü ortaya koyuyorlardı:
Kuran önceden söylenmişti, ama Kutsal Kitap'ın metni Kilise ta­
rafından yozlaştırılmış ya da yanlış yorumlanmıştı. Muhammed'in
ve taraftarlarının ahlaksal nitelikleri, lslamiyet'in göksel bir köke­
ne sahip olduğu inancına izin verecek şekilde değil miydi? Tartış­
ma burada, bilinen temalar üzerinde dönmekteydi: Peygamber'in
eşlerinin çokluğu ve lslamiyet'in silah zoruyla yayılması.21

Daha dolaysız türden bir açık tartışma da 1854'de Agra'da,
Kilise Misyoner Toplumu hizmetindeki bir Alman misyoneri
olan Karl Pfander ile Müslüman bir din adamı olan Şeyh Rahma­
tullah arasında oldu. Pfander, Evangelizmden farklı olmayan Al­
man sofuluk geleneği içinde yetiştirilmişti. East lndia Com­
pany'nin kimi Evangelik yetkilileri tarafından teşvik edilerek, et­
kin bir vaaz verme ve yazı yazma politikası izliyordu, günah ve
selamet üstüne uzun bir kitap yayımlamış ve Şeyh Rahmatullah

(20) H. Birks, life and Correspondence of Thomas Valpy French (Londra, 1895), cilt. 1, s. 69.
(21) Martyn için bkz. S. Lee, Conlroversial Tracts on Christianily and Molıammedanism

(Cambridge, 1894).

Avrupa Düşüncesinde Islam J 33

tarafından kamuoyu önünde tanışmaya davet edilmişti. Ana sav;
Hıristiyan kutsal metinlerinin, gelecekte Peygamber Muham­
med'in gelmesinin tanıtım gizleyecek şekilde değiştirilip değişti­
rilmediği sorusu çevresinde dönmekteydi. Tartışma bir sonuca
varamadı, çünkü Pfander ikinci oturumdan sonra çekilmişti, ama
onun bu alışverişten üstün çıkmadığı, raporlardan anlaşılmakta­
dır; Rahmatullah iyi lngilizce bilen bir Müslüman Hintli doktor­
dan Kutsal Kitap eleştirisi üstüne yeni Alman bilimine ilişkin bil­
gi almıştı ve Kutsal Kitap'ın otantikliği ve yetkesi sorununu yeni
bir ışık altında ortaya koymada bundan yararlanıyordu.22

Yeni Evangelik tinle dolu olanlar yalnızca misyonerler değil-
di. Hindistan'daki lngiliz görevlilerden birçoğu da buna bulaşmış
durumdaydı. Bunlardan biri olan William Muir (1819- 1905) Ag­
ra'daki tartışmada hazir bulunmuştu. Birkaç yıl önce de, Evange­
liklerin karakteristiği olan topyekun lslam karşıtlığı sergileyen,
"Muhammed tartışması" başlıklı bir makale yazmıştı. İslamiyet,
diyordu,

Hıristiyanlıgın biricik aşikar ve korkutucu antagonistidir. . . etkin
ve güçlü bir düşman . . . Yalnızca, göksel kökeni teslim ettiği ve Hı­
ristiyanlık'ın silahlanndan birçoğunu ödünç almış olduğu içindir
ki, Muhammedcilik böylesine tehlikeli bir hasımdır.23

Daha sonraki yaşamında, Hindistan'daki görevi sona erdikten
sonra, Muir Edinburgh Üniversitesi Müdürü oldu ve uzun yıllar,
bu konudaki İngilizce yazılmış temel kitap olarak kalacak olan,
ünlü Life of Muhammed'i yazdı. Bu kitap da, daha önceki maka­
leyle aynı mesajı aktarmaktadır. Muhammed iyi ve kötü nitelik­
lerin bir karışımıydı ve Onun daha sonraki yaşamında, kötü yön­
ler egemen olmaya başladı. lslamiyet'in bir tür Hıristiyanlık oldu­
ğunu, ya da, onun yönelik Evangelik bir hazırlık olabileceğini
varsaymak. bir yanıltmacadır:

(22) A. Powell, "Mawlana Rahmat Allah Kairanawi and Muslim-Christian controversy in
lndia in teh mid-19th cenwry" jcurnal ofthe Royal Asiaıic Society (1976), s. 42-63.

(23) fu Mohammedan Controvcrsy (Edinburgh, 1897),. s. ,1-63.

34 1 Batı Düşüncesinde Islam

Onda pek faz.la doğru yoktur; önceki Bildirimlerden ödünç alınmış
doğrular, dikkatleri daha f az.lasına olan gereksinimden ayıracak
şekilde, bir başka kalıba dökülmüşlerdir. 24
Evangelik Hıristiyanlann safları dışında, bir başka tutumlar

yelpazesi daha yaygınlaşmış olabilir: lslamiyet'in kendi sınırlan
içerisinde, bir Tann'ya inanmak konusundaki insani gereksini­
min otantik bir anlatımı ve kendine özgü değerlere sahip olduğu
düşüncesinden türetilmiş tutumlar. Böylesi bir düşünce, olduk­
ça karışık bir biçimde, İngilizce konuşulan dünyada büyük ve
kalıcı etki yapacak bir çalışmada dile getirilmekteydi: Thomas
Carlyle'ın "Peygamber Şeklindeki Kahraman" üstüne konferansı
184 l 'de, On Heroes, Hero-Worship and the Heroic in History'nin
içinde yayımlanmıştı. Carlyle, kendine özgü peygamber tanımı­
na göre, -"sakin bir büyük ruh: ciddi olmadan edemeyenlerden
biri"- Muhammed'i bir peygamber olarak kabul eder. O "varolu­
şun büyük gizeminin . . . dile getirilemeyen 'Ben hurdayım' olgu­
sunun" farkındaydı. Bir anlamda, esinlendirilmişti:

Bu yabanıl Arap ruhunun karanlığını gidermek üZere, adeta bir
nur inmişti. Yaşam ve Yaradan denli karışık, şaşırtıcı bir parlak­
lık . . . O buna bildirim ve Melek Cebrail diyordu; bunu nasıl nite­
lendireceğimiZi hangimiz bilebiliriz ki?25

Carlyle'nı konferanslarını dinleyenlerden biri, İngiltere Kilise­
si'in belli başlı teologlarından ve kendi çağında da, daha sonra da
tartışmalar ve şaşkınlık doğurmuş olan F.D. Maurice'di. Onun
düşüncelerine sempati beslemeyen John Stuart Mill ondan şöyle
söz ediyordu: "Maurice'de, çağdaşlarımdan başka bir kimsede ol­
duğundan daha çok, harcanmış bir düşüncel güç vardı. "26 Mauri­
ce bir mektupta, Carlyle'm Muhammed üstüne görüşünün hayır­
hahlığını övüyor, ama onun din düşüncesiyle uyuşmuyordu.
Carlyle, diyordu,

(24) The life of Mohammed, gözden geçirilmiş bsk. (Erinburgh, 1912), s. 522.
(25) On Heroes, Hero-Worship and the Heroic in Hisıory: konferans 2, "The Hero as prophet".
(26) Auıobiography (Londra, 1873), s. 153.

Avrupa Düşüncesinde Islam l 35

Dünyayı bir merkezden yoksun olarak ve Hıristiyan doktrinini de,
. . . belli eylemlerin kendilerini tutundurmuş olduklan mitsel serü­
venlerden yalnızca biri olarak görür. 27

Maurice'in başka dinlere ilişkin görüşü ise, birkaç yıl sonra
The Religions of the World and Their Relations with Christianity baş­
lıklı kitabında veriliyordu. Bunlar Roben Boyle tarafından oluş­
turulan dizi içerisinde verilmiş konferanslardı. Maurice Lon­
dra' daki King's College'de yazın ve tarih profesörüyken, -daha
sonra, burada teoloji profesörü oldu- 1845-46'da verilmişlerdi.
Bu iş (teoloji profesörlüğü), onun kendi kürsüsünden çıkarılma­
sına yol açan tartışmadan birkaç yıl önce oldu. Konferanslannda,
Maurice kendi inanışına göre, kendi zaman ve mekanının koşul­
lannca ortaya atılan sorunları ele alıyordu. İngiltere sömürgeleş­
tirici bir ülke oluyordu; İncil'in Hıristiyan-olmayanlara vaaz etme
sorumluluğu vardı ve bu da, onların dinlerinin neler olduğunu
ve bunlara karşı Hıristiyanlığın nasıl bir duruş içinde bulundu­
ğunu bilmeyi gerektiriyordu. Bu ise bir başka soruyu ortaya çıka­
nyordu: Hıristiyanlık nedir? O yalnızca, dünya dinleri arasından
bir din miydi, yoksa kendisini onlardan ayıran ve ona, onlann
sahip olmadığı bir doğruluk kazandıran ayrıcalıklı bir konuma
mı sahipti? Maurice kendisinin, "insanların dinsel sistemlere yö­
nelik duygularındaki, muazzam değişme"nin bilincinde olduğu­
nu ortaya atar. Zihni rahatsız edici sorular sorulmaktadır:

Belli topraklar belli dinlere uyarlanamaz mıydı?. .. Daha iyi bir
gün gelemez miydi ki, tüm benzeş dinlerin kendi kısmen iyilik, da­
ha büyük ölçüde de kötülük yönündeki çalışmalannı yapacaklan
ortaya çıksın da, çok daha kapsamlı ve doyurucu bir şey onlann
yerine geçsfn?

Geç 18. yüzyılın büyük politik devrimi (Fransız Devriniı)
dinlerin politikacılar ya da papazların çıkarları uğruna aj·,.kta ·u- .
tulduğu suçlamasını doğurmuş bulunuyordu ve bu suçlam'il. b'aş­
ka dinlere olduğu ölçüde, hatta daha fazlasıyla, Hırıstiyanlık'a

, (27) F. Maurice, Tlıt: Llfe of Fredcrick Dcnison Maurice (Londra, 1884), cilt. 1, s. 282.

36 l Batı Düşüncesinde lslam

karşı da yöneltilmişti. Bu yüzden, dinin gerçekte ne olduğunu
sormak artık zorunluydu.28

Maurice açısından, dinin özü "insanlann yüreklerindeki
inanç'tı. O bununla özgül bir şeyi kasdediyordu: onun için inanç
yalnızca insani bir nitelik değildi, insani varlığın kuruluşunun as­
li bir parçasıydı, yalnızca "insanlann Tann'yla ilgili olarak sahip
olabilecekleri herhangi dindar ya da dinsel duygulardan değil,
'Tann'nın i'1sana bildirimin'den türemişti". Bu bildirimin bir içe­
riği mevcuttu: Tann vardır ve Kendi istencini insani varlıklara
bildirmiştir, Onun istenci seven bir istençtir, kendini tarihte gi­
derek artan bir biçimde ortaya koymuştur ve bu artış bir kişide,
Tann'nm yetkin imgesinde, "(insanlan yeryüzünün dağılmış
formları ve gölgeleri üzerine yükselten) birleştirici ve uzlaştırıcı
bir tin" de tamamlanmıştır. "29

Maurice daha yüksek dinlerin herbirisine, bu ilkenin ışığı
altında bakar. Sıra lslamiyet'e geldiğinde, herşeyden önce, onun
başansı konusunda yanlış ya da yetersiz olan beş açıklamayı ele
alır. İslamiyet yalnız silahlannm gücüyle açıklanamaz: Bu güç,
Müslümanlann inancının gücü ve doğasından değilse, nereden
geliyordu? lnasani saflığın sonucu da değildi; çünkü bu, lslami­
yet'in neden ayakta kalmış ve neden böylesine güçlü biçimde fi­
lizlenmiş olduğunu · açıklayamazdı. lslamiyet'in İ:üm içeriğinin
Eski ve Yeni Ahitler'den alındığı da söylenemezdi: Muhammed
bunlar tarafından en azından .esinlendirilmiş olmalıdır, bunlar
"onun iyeliğine alınmış olmalıdır". Muhammed'in kişiliği, onun

. . iryan ve yüceltim giicü de kendi başına tek neden olmadı; bu ki­
. . şiliğin insanlık üzerinde neden böylesine büyük ve kalıcı bir et­
. ki yapmlş olduğu gösterilmelidir ve bunu açıklamak daha zor­
. . dur, çünkü onun vaaz ettiği din insani �rlıklann tüm tapınışını

mahkum eden bir dindir.
Bir başka açıklama var mıdır? lslamiyet'in başansı, Tann'mn

,gÜnahkar uluslar -Hıristiyan erdemlerini yitirmiş ve imgelere ta-
,

(28) Tlıe Religiofts of the World and Tlıeir Relations with Christianity (1.Dndra, 184 7), s. 3 Jf.
(29) A.g.e., s. lSL

Avrupa Düşüncesinde lslam l 37

pınmaya, dinsel ayinlere, felsefi kuramlara dalmış Doğu'nun Hı­
ristiyan halkları ile, Hıristiyanlığı tanımamış_ ya da onu tanımış,
ancak reddetmiş putperestler karşısındaki bir hükmü olarak
görülebilir mi? Maurice bu öneriyi ileri sürerken, okumuş oldu­
ğu bir kitapta; olsa olsa tuhaf bir yapıt olan, Charles Forster'm ·

Mohametanism Unveiled'inde (1822) (Forster'in torunu, romancı
E.M. Forster daha ileri gitmiş ve onun kitaplarının "değersiz ol­
duğu"nu söylemiştir30) dile getirilen bir düşünceyi yansıtmış ola­
bilirdi. Bu kitabın savı Muhammed'in Isa'nın antagonisti olduğu,
ancak onun yaşamının yine de ilahi bir amacı bulunduğu şeklin­
deydi: lslam putperestliğe, Yahudiliğe ve Hıristiyan sapkınlarına '
karşı savaşarak, olayların akışını "dolaylı biçimde" Hıristiyanlığa
doğru "şekillendirebilirdi" ve bu yüzden "saf insanın kendini
bulması ve sonul biçimde yetkinleşmesi için elzem"di.31

Maurice bu kuramda doğruluk payı olduğu düşüncesindeydi:
lslamiyet gerçekten de; "tüm insani istençlerin boyun eğmesi ge­
reken, herşeye gücü yeten bir göksel istenç duygusunu", kendi­
mize bağımlı olmayan bir varlık iddiasını, insan varlığının teme­
lini dünyaya geri getirmişti. Belli esas doğrulan Hıristiyanlık'la
paylaşıyordu: Kendi istencini insanlığa bildiren bir Tann'nın var
olduğu; Onun kelamının, bizlerin güvenilir bir yetke olarak ba­
kabileceğimiz bir Kitap'ta kaydedilmiş olduğu ve doğruyu kabul
eden herkesin, Tanrı tarafından, bu doğruyu vaaz etme çalışma­
sına davet edilmiş bir bütün ya da cemaat oluşturduğu. Böylelik­
le, lslam, insanları bu doğruların bilgisine geri dönmeye çağıra­
rak, dünyada yararlı bir amaca hizmet ediyordu ve bu anlamda,
Muhammed'in Tann'dan bir çağrı almış olduğu söylenebilirdi.
Onun Tanıklığı Kilise'yi kurtarıyordu:

Orta çaglar .. . benim daha fazla düşünmeye başlayışıma dek san­
mış oldugumdan . . . çok daha fazla (Muhammed'e) dönüktür. Eger
mutlak bir Tannya ilişkin bu saglam iddia olmamış olsaydı,
Isa ya inan da olmayacaktı. 32

(30) Marianne Thornton (Londra, 1956), s. 145, 163
(31) C. Forster, Mahometanism Unveiled (Londra, 1829), cilt. 1, s. 108, cilt. il, s. 351.
(32) Maurice, Life, s. 239.

38 1 Batı Düşüncesinde Islam

Bu "Muhammed tanıklığı" yine de kendi içinde bir şeyden
yoksundu. Maurice'e göre, lslamiyet'in Tanrısı saf bir istençtir:
Kendi yaratıklarını yozlaşmışlıklarından kurtarma lütfunda bu­
lunan ve onlara kendisinin kim olduğunu, onları neden yarattı­
ğını gösteren büyük bir moral varlık" değil. Kendi başına ele alın­
dığında, kolayca ölü bir yazgı durumuna gelebilecek ve ilgisizlik
ya da umutsuzluğa yol açabilecekti. Muhammed açısından, tarih
"hiçbir ilerleme umudu" taşımaz ve onunla başlayan din de, Hı­
ristiyanlık dışında, dünyanın tüm dinleri gibidir:

Birleştirici noktayı algılayamamış olduklan için, onu doğal ya da
tinsel dünyadaki bir yerde yaratmak zorunda kalmış olduklan
için, zoraki ve sevimsiz bir Varlık'ı yatıştırmak üZere dağılmış,
parçalanmış, boşinançsal şemalar. 33

iV

Maurice'in kitabı insani dünya dışından gelen bir şeyi yani
"insanların yüreklerindeki insana", eklemlendirmeye yönelik in­
sani girişimler şeklindeki din idçasının gelişiminin bir işaretidir.
Bu bağlamda görüldüğünde, Kuran ve Peygamber'in yaşamı, en
kötüsünden, başka dinlerden alınmış düşüncelerin bir çarpıtılışı
ve en iyisinden de hakikatin geçerli, ama sınırlı bir tanıtı olarak
alınabilirdi. Daha geri gitmeksizin, dine bu tarz bakışı Immanu­
el Kant'ın (1 724-1804) düşüncesine dek izlemek olanaklıdır.
Geç bir çalışmasında, Tek Başına Usun Sınırlan lçerisinde Din'de,
Kant "asıldin"i "ruhani inançlar"dan ayırıyordu. "Asıl din", di­
yordu, iki öğe içerir: ahlak yasası, pratik usla eklemlendirilmiş
bir sezgi, bu yasayı, göksel bir buyruk olarak, belli bir tarzda gör­
me; burada, Tanrı'nın varoluşu, ahlaksal buyruğun bildirilmiş
bir kutsal metine inana dayanırlar ve bunların, "asıl din"e uyup
uymadıklarına göre yargılamaları gerekir. Hıristiyanlık bunlar
arasında eşsiz bir konuma sahiptir, çünkü "asıl din"i en tam bi­
çimde dile getiren ve irıSanlığa, ahlaksal idealin yüce insani örne-

(33) A.g.e., s. 230; Maurice, Religions, s. lOff, 135ff.

Avrupa DüŞüncesinde lslam l 39

ğini savunan inanç odur, ama kutsal metinlerde somutlanmış
başka inançlar için de, "asıl din"i, en azından kısmen, dile getir­
mek olanaklıdır. 34

Böyle bir düşünce çizgisi bir sonraki kuşağın bir düşünürü
olan Friedrich Schleiermacher (1 768-1834) tarafından daha da
ileri götürülmüştür. O lslam'la ilgili olarak söyleyecek belirli bir
şeylere sahip bulunuyordu. Din Üstüne Söylevler'inde (1799),35
tüm dinlerin temelinin insani duygu olduğunu ileri sürüyordu;
ama onun kasdettiğini dile getirmek açısından, "duygu" sözü
herhalde çok zayıf kalmaktadır; onun düşüncesinin açımlayıcıla­
nndan biri bunu, "bir nesnel kavranış tarzı. . . bir tür tinsel şeyler
bilinci"36 olarak tanımlamaktadır. Daha da özgül olarak bu, mut-

. . lak biçimde bağımlılığın, yahut; -başka deyişle- "Dünya Tini "de
dediği Tann'yla belli bir ilişkiye sahipliğin kavranışıdır. Bu ev­
rensel bir duygudur, tüm insani varlıklarda mevcuttur. Bilmeyi
ve yapmayı önceler, ama insani varlıklar bunu idealar içinde ek­
lemlendirmeye ve eylemlerde dile getirmeye çalışırlar ve bu giri­
şimler, herbiri bir "din kahramanı" tarafından kurulan ve herbi­
ri, dinsel duygunun teoloji ve pratik içindeki ayırdedici eklemle­
nişine sahip olan, farklı dinsel topluluklan ortaya çıkarmıştır. Bu
topluluklar, Tann ile insan arasındaki ilişkinin bir ya da başka
bir yanma yaptıklan vurguyla ve hepsinin temeli olan bağımlılık
duygusunu dile getirişlerindeki tamlıkla, birbirlerinden ayrılırlar.

Bu yüzden, bir dinler skalası yapılandırmak olanaklıdır. Daha
geç bir çalışmasında, Schleiermacher tekil bir Yüce Varhk'a ba­
ğımlılık ideasını kabul edenler ile etmeyenler arasında bir aynın
yapar. Tektannlı dinler arasında üç tane büyük din -Yahudilik,
Hıristiyanlık ve İslamiyet- vardır, ya da, bunlann iki tane oldu-

(34) Die Religion innerhalb der Grrnzen der blossen Vernunft; bkz. W. Weische del (edt.),
Werke, cilt. IV (Berlin, 1984), s. 654-879; lng. Bsk. Religion within the Limitis of Rea­
son Alone (New York, 1934).

(35) Uber die Rt:ligion: Rt:dt:n an die Gebildeten unter ihren Verıu:htren in Kritische
Gesamtausgabe, part. 1, cilt. il (Berlin, 1984), s. 185-326; lng. çev. R. Crouter, On
Religion (Cambridge, 1989).

(36) H.R. Mackintosh, Types of Modt:nn Theology (Londra, 1937), s. 31 ff.

40 1 Batı Düşüncesinde Islam

ğunu söylemek daha doğru olabilir, zira Yahudilik tükeniş süre­
cindedir. Hıristiyanlık ve lslamiyet ise "insan soyuna hakimiyet
için hala çekişiyorlar. "37 Bu yarışmaya bakarken, Schleiemacher
kendi inancının kuşkusuz üstün olduğuna inanan bir Hıristiyan
gibi yazmaktadır. Ona göre, bağımlılık ideası lsa'da, "görkemli
bir açıklık"la dile gelirilmiştir ve buna, bitimli olan herşeyin
Tanrı'yla uyum içine girmek için daha yüksek bir aracıya gerek­
sinim duyduğu yollu, bir başka idea eklenmiştir. Ne var ki, bü­
tün dinler, hatta Hırıstiyanlık bile yozlaşır; bitimsiz olan, zaman
alanına indiği ve bitimli zihinlerin etkisine girdiğinde, bu kaçınıl­
mazdır. Hiçbir insan ya da topluluk, dinin tümüne sahip değil­
dir, fakat herkes kendi içinde hakikatin bir parçasını taşır:

Bu; Hıristiyan dininin, sofuluğun başka biçimleri konusunda,
yanlışa karşı doğrunun tutumunu benimsemesi gerektiği ideasını
dışlar . . . hata kendi içinde ve kendisi için değil, ama hep bir doğ­
ruyla ilintisini ortaya çıkarana dek, onu tam olarak asla anlamış
olmayız.38

Bu idealar farklı dinlerin gelişimini şekillendirmiş ve onlara,
doğruluk paylarını ve sınırlılıklanm kazandırmış olan tarihsel et­
kenlerin incelenmesine bir dürtü oldu. Erken yüzyılların çoğu
yazan, hatta 19. yüzyıldaki Maurice gibi daha birçoğu için lsla­
miyet Kuran, Muhammed Peygamber ve Müslümanların erken
fetihleri anlamına geliyordu. Zaman içinde gelişmiş ve hala yaşa­
yıp gelişmekte olan bir kültür, bir fikirler, uygulamalar ve ku­
rumlar bütünü mefhumunun izi yoktu. Bununla birlikte, 19.
yüzyılın ilk yarısı boyunca, bu konuda farklı bir görüş tüm inan,
kültür ve kurumlan tarihin akışının şekillendirmiş olduğu yollu,
gelişmiş bir idea olarak, ortaya çıkacaktı. Farklı kültürler ve top­
luluklara, bunların şekillenmesinde önemli bir rol oynamış olan
dinlere bakmak ve tüm bunları insanlığın bu tarihine ilişkin ge-

(37) Friedrich Schleiermacher, Der Chirsithliche Glaube, bkz. Samtliche Warlıe, 2 bsk.
(Bedin, 1842), part 1, cilt. fil, 5. 47; lngilizce çev. The Chirsitan Faith (Edinburg,
ı928), 5. 37

(38) A.g.e., 5. 42; lng. çev. 5. 33.

Avrupa Düşüncesinde lslam l 41

nel bir görüş çerçevesine oturtmak aynı kuşaktan bir başka Alman
düşünürün, j. G. Herder'in (1744-1803) amacıydı. Rejlections on
the Philosophy of the History of Mankind'ında, insanlığın temel bi­
rimlerinin; kendini görenekler ve inanlarda dile getirmiş olup,
giderek evrilen bir yaşam tarzı tarafından, tikel bir fiziksel çevre
içerisinde şekillenmiş halklar ya da uluslar olduğunu açıklıyor­
du. Bu halklardan herbiri kendi diliyle ayırdedilmektedir ve
onun yaşamındaki her şey başka her şeyle ilintilendirilmiştir:
"Tann'mn her işi kendi içinde ve kendi güzel tutarlıhklan içinde
bir istikrara sahiptir." Bu ayn halklar birbirlerine indirgenemez,
hatta, belli bir noktanin ötesinde, birbirleriyle karşılaştmlamaz­
lar. Herder, Avrupai genişleme döneminin başlangıcında yazıyor
ve şu olanaksız girişimi reddediyordu:

Kendisini bir despota çevirecek ve dünyanın tüm uluslannı kendi
tarzında mutlu olmaya zorlayacak bir birleşik Avrupa . . . doğanın
görkemine karşı bu bir tür mağrur ihanet düşüncesi olmaz mı?39

Tarihin amacı bir halkın kendisini başkalarına dayatması de-
ğil, ama daha çok, onlar arasında bir denge ve uyuma ulaşılma­
sıdır.

Bu bağlamda, lslam için ya da daha çok Araplar için -çünkü,
Herder'in görüşüne göre lslam Arap ruhunun bir anlatımıydı- ne
söylemek gerekirdi? Araplar, ona göre, "en uzak zamanlardan bu
yana, yüce anlayışlar taşımışlardı." Onlar "çoğunlukla, yalnız ve ·
romantik insanlar"dı. (Bu sıralarda, soylu bir kişilik olarak çöl
Arabı'na ilişkin belli bir anlayış Avrupa yazınında; özellikle de,
Hollandalı bir gezgin olup, Bedevi'yi, insanlığın doğal olumlulu­
ğunu -"özgürlük, bağımsızlık ve yalınlık"- korumuş kişi gibi gö­
ren Carsten Niebuhr'un yapıtında ortaya çıkmaya başlamıştı).
Herder'in görüşünce, Muhammed Arabistan'da zaten gizli olan
şeyi, bildiği Hıristiyan ve Yahudi ideaların yardımıyla, dünyaya
getirmişti. Onun başlattığı hareket bu hareketlerin tipik özelliği

(39) Ideen zur Philosophie der Geschichte der Menschheit (Riga ve Leipzig), cilt. il, 5. 206;
cilt. IH, 5. 365; Ing. çev. Rejlections on the Philosophy of the History of Mankind (Şika­
go, ı968), 5. 78,1 16.

4 2 1 Batı Düşüncesinde Islam

olan güçlülük ve zayıflıkları taşıyordu. Çölün erdemleri, yürekli­
lik ve bağımlılık tarafından yaratılmış ve korunmuştu; insanları,
doğa güçlerine tapınıştan çıkarmış ve onları tek Tanrı'ya tapanlar
durumuna getirmişti; onları yabanıl bir durumdan "orta derece­
de bir uygarlığa" yükseltmişti. Çölün erdemleri zayıfladığı zaman
ise, Arap uygarlığı güçlenmekten çıkmış, ama ardında bir şeyler
bırakmıştı: yalnızca Arapların kalıtı olmayıp, uluslar arasında da­
ha önce hiç varolmamış bir ilişki bağlantısı olan, "onların en soy­
lu kalıtı", Arap dili.10 (Herder, Arapçanın, hala uygar dünyanın
büyük bir bölümünün lingua franca'sı olduğu bir zamanda yazı­
yordu.)

Daha geç bir kuşağın, insanlık tarihinin bütününe anlam ver­
meye yönelik bir başka girişimi de, G. W. F. Hegel (1 770- 183 1)
tarafından yapılmıştır. 1820'l�rde Berlin Üniversitesi'nde verilen
Lectures on the Philosophy of History'sinde, onun temel kategorisi
de Herder'inkinden farklı değildir; bir toplumu ve kültürü yara­
tan ve canlandıran özgül bir tin kategorisidir bu. Ne var ki, fark­
lı tinler arasındaki ilişkiler Herder'le aynı şekilde görülmezler.
Herder açısından bunlar, sonunda uyum ve dengeye çözünebile­
cek olan gerginlikler ve çatışmalarla ilintilendirilmişlerdir; oysa
Hegel açısından, hepsi de bir evrensel Tin'in görünüm ya da ev­
releridir ve bunlar geçici bir ölçekte düzenlenmişlerdir. Dünyada
var olan her şey, kendi anlamını ve ereğini kendi içinde taşıyan
bir tarihsel gelişim çizgisinde görülebilinir. Tarih, "potansiyel
olarak olanın onaya çıkarılış sürecinde Tin'in serimlenişi"dir, bu
sürecin ereği, sanat, düşün ve politik yaşamda insani varlıkların
özünün tam olarak gerçekleşmesi şeklinde betimlenen Özgürlük
olacaktır. Tin'in kendisini gerçekleştirme araçları bireysel insani
varlıklanh tutku ve ilgileridir. Bu yüzden, insani tarihi farklı ev­
relerden oluşur ve bunların herbirinde, evrensel Tin kendisini ti­
kel bir topluluksal yahut ulusal tin ya da istençle ortaya koyar.
Bu tin kendi çağında başattır, ama sınırlan vardır ve bunların
olumsuzlanmasıyladır ki, bir başka halkta yeni bir tin ortaya çı-

(40) A.g.e., cilt. H, s. 1 51-2; cilt. iV, s. 239-67; Ing. çev. s. 336-54.

Avrupa Düşüncesinde Islam l 43

kar; bu bir kez olduğunda, önceki evreyi dile getiren ulusal tinin
rolü de bitmiş olur.

Müslümanlar ya da Araplar bu süreçte nerde bulunurlar? On­
lar hurda esaslı bir rol oynamışlardı; çünkü onlarınki, bu Tin'in
kendi gelişim evrelerinden biri içinde somutlaşmış olduğu insan
toplumuydu. Onların rolü,

saf birlik ilkesini ileri sürmekti: başka hiçbir şey mevcut değildir
-hiçbir şey sabitleştirilemez- Tek Tannya tapınma bu bütünün,
birliği sağlayabileceği biricik bağ olarak kalmaktadır.

Bu ilkenin Müslümanlarca kabullenilmesi ve ileri sürülmesi
"yücegönüllülüğe ve yürekliliğe ilişkin tüm erdemlere" sahip, bü­
yük ahlaksal yücelikte insanlar üretti. Ne var ki, bu ilkenin gücü
kendi sınırlılıklarını da içeriyordu. Arapların zaferi evrensellik

· ideasını ileri götüren coşkunun zaferiydi; ama bu temelde hiçbir
şey sağlam değildi. Coşku bir kez öldü mü, geride hiçbir şey kal­
mıyordu:

Islam uzun zamandan bu yana tarih sahnesinden silinmiştir ve
Şark'ın huzur ve dinginliğine geri dönmüştür. �ı

v
Böylesi düşünce sistemlerinde, lslamiyet olsa olsa ikincil bir

rol oynuyordu; ama hemen sonraki iki kuşakta hem lslamiyet
hem de Arap dili Avrupalı uzmanların düşüncesinin belli mer­
kezi kaygılarıyla doğrudan ilintili bir duruma gelecekti. Yeni tür
bir araştırma, birbirleriyle ilişkileri içinde dillerin araştırılması,
gelişti. Uzunca bir zamandır, belli dillerin birbirleriyle benzeş­
meleri apaçık ortadaydı: bu diller ya Latinceden ya da lbranice,
Süryanice ve Arapçadan türemişlerdi. Ne var ki, 18. yüzyılın so­
nuna doğru, yeni bir kuram ileri sürüldü. Şark'a ilişkin konular­
da seçkin bir İngiliz öğrenci ve sonra da Kalküta'da, East Indian

(41) G.W.F. Hegel, Vorlesungen Uber die Philosophie des Geschiche, bkz. Samtliche Werke,
cilt. Xl (Stutgart, 1928), s. 453-9; lngilizce çev. Lectures on Philosophy of History
(Londra, 1857), s. 369-74.

44 1 Batı Düşüncesinde Islam

Company yönetiminde bir hakem olarak bulunan Sır Williamjo­
nes (1 746-1 794) 1 786'da Sanskritçe, kimi Avrupa dilleri ve bel­
ki Eski Acemce arasında vokabüler ve yapısal benzeşlikler oldu­
ğuna işaret etti. O bunun farkına varmış ilk kişi olmayabilir; ama
onun düşüncesi, özellikle, Franz Bopp (1791-1876) gibi Alman
düşünürler tarafından benimsenmişti. "Hint-Avrupa" ya da "Ar­
yan" adıyla nitelendirilmeye başlanan diller arasındaki ilişkiler
araştınldığında, yalnızca bunların benzeş oldukları değil, aynı
zamanda bir dil ya da dil formunun temelinde var olan ilkelerin
öbüründe de gelişebildiği ve birçok benzeş dilin ortak bir köke­
ne sahip olabildiği açıklık kazandı. Bu kurariı yalnızca Hint-Av­
rupa dillerine değil, başkalarına da uygulanabilir; lbranice, Sür­
yanice, Arapça ve başkaları Semitik diller "ailesi"nin kurucuları
olarak kabul edilebilinirdi.

Böylelikle şimdi, en azından İngilizce konuşulan ülkelerde
linguistik içinde soğurulmuş olan karşılaştırmalı filoloji bilimi;
(o bir dilin yapısı ve tarihinin araştınlmasından öte olduğundan)
19. yüzyılın doğurgan bilimlerinden biri de gelişmiş oluyordu.
En azından Almanca ve Fransızcada, "filoloji" teriqıi yalnızca dil­
lerin değil, ama bunlarla yazılmış olan şeylerin de - geçmişin bir
kalıtı olan metinlerin ve özellikle de, evrene ve insanın onun
içindeki yerine ilişkin kolektif bir görüşü dile getirenlerin- araş­
tınlmasına atıf yapmaktaydı. Herder insanlığın, herbiri kendini
ve evreni özgül bir dil aracılığıyla gören uluslara bölünmüş oldu­
ğunu vurgulamıştı; bu düşünce Wilhelm von Humbodt (1767-
1837) ve başkaları tarafından benimsendi ve romantizm çağında,
bir klişe-düşünce durumuna geldi.

Karşılaştırmalı filoloji araştırmasının önemli bir filizi de F.
Max Müller (1823-1900) ve başkaları tarafından geliştirilen kar­
şılaştırmalı mitoloji bilimi ya da sözümona - bilimi oldu. Bu yak­
laşıma göre, sıkı bir linguistik inceleme yapıldığı takdirde, bir
halkın en eski yazınsal ürünlerinin esas mentalitesi ve iç-tarih or­
taya çıkacaktı: Öykü ve söylencelerden daha yüksek dinlerin ve
rasyonel düşüncenin gelişimi süreci. Böylelikle, doğru algılandı-

Avrupa Düşüncesinde Islam l 45

ğı ve izlendiğinde, karşılaştırmalı diller araştırması, halkların
kendi özgül mentaliteleriyle araştırılması, ymi bir tür doğal in­
sanlık tarihi olabilirdi. Kimi filologlar için, bu araştırma kurtarı­
cı bir güç gibi gözüküyordu: dinsel metinlerin, söylenceler yo­
luyla doğruyu dile getirmenin ilkel bir yolu olduğunu göstere­
rek, bunları rasyonel biçimde dile getirmekte zihni özgürleştire­
bilirdi.

Bu düşünceler sisteminin çeşitli araştırma alanlan üzerinde
derin ve uzun-erimli bir etkisi olacaktı. Antropoloji biliminin -
hala var olan, ama daha ileri toplumların geçmiş olduğu gelişme­
nin alt bir aşamasında bulunan belli toplumların araştırılması­
nın- yaratılması için gereken itkilerden biri buydu. Aynca, tüm
filologların kabul etmediği belli bir kültürel tarih görüşünü de bu
ortaya çıkardı. Avrupa'da lslamiyetle ilgili düşüncelerin oluşu­
mundaki bellibaşlı kişilerden biri olan Emest Renan (1823-
1892) böyle bir görüşü kuvvetle dile getirmekteydi.

Renan'ın otobiyografisi olan Souvenirs d'enfance et de jeunesse
onun kişiliğinin damgasını taşır.42 Paris'teki St Sulpice seminerin­
de, devralmış olduğu Katolik inancını nasıl yitirdiğini; ama ken­
disinin doğruyu arayışındaki temel ciddiliği nasıl alıkoyduğunu
gösterir. Bu arayışı yapması için gerekli yöntemin filoloji yönte­
mi olduğuna inanmaktaydı. "Filoloji dini"nden; tarihsel bağlanı­
lan içerisinde metinlerin titiz biçimde incelenmesinin, bir halkın
ve insanlığın asıl doğasını ortaya koyabileceği inancından bile
söz ediyordu: "filolojinin ve felsefenin, bilginliğin ve düşüncenin
birliği, zamanımızdaki entelektüel etkinliğin doğası olmalıydı."43

Onun yaşamı bu etkinliğe adanmıştı. Semitik dillerin filoloji­
si, Yahudilerin tarihi ve Hıristiyanlığın kökenleri konusunda ya­

\ zıyordu ve lslam filozofu lbni Rüşt üstüne bir araştırma yayımla­
·mıştı. Böylesi araştırmaların önemli bir sonuca yol açacağına inan­
maktaydı: insan.topluluklarının doğal bir gelişim seyri olduğu so-

(42) Oeuvres complttes, cilt. ll (Paıis, lS\48) s. 71-931; lng. çev. RecQllections of my Youth
(l..ondra, 1929).

(43) E. Renan, L'avenir de la sdenct; bkz. Ouevres complttes, cilt. lll (Paıis, 1949), s. 836.

46 1 Batı Düşüncesinde lslam

nucuna. Bunlar üç kültürel büyüme aşamasından geçebilirler: bi­
rincisi, "insanoğlunun kendisini, kendi imgelemindeki bir dünya­
ya yansıttığı", dinsel yazın ve söylenceler aşamasıdır; ikincisi, bi­
lim ve üçüncüsü de, insanlığın gelecekte yöneleceği, doğayla bir­
liğin "dinsel" anlamı ile bilim arasındaki bireşim aşamasıdır.'"

Renan'm inanışına göre, bu yolda ilerleme bakımından farklı
halklar farklı yetilere sahiptirler. Bir dilin doğası onunla dile ge­
tirilebilen kültürü belirler ve bu yüzden, halklar değişik düzey­
lerde kültürler üretebilirler. Bir halklar, diller ve kültürler hiye­
rarşisi vardır. Kolektif bir belleğe, yani kültüre, sahip olmayan
halklar en alt düzeydedir. Bunların da üstünde, belli bir yüksek­
liğe çıkabilen, ama daha öteye gidemeyen, ilk uygar ırklar, Çin­
liler ve başkaları bulunur. Bunların da üstünde, iki "büyük ve
soylu ırk", Samiler ve Aryalar vardır. En yüksek uygarlıklar ise,
bunlar arasındaki etkileşimden doğmuştur, ama onlar bunlara
eşitsiz katkılar yapmışlardır.45

Semitik tin tek-tanrıcılığı üretmiş, Hıristiyanlık ve lslamiyet
ise dünyayı fethetmiştir, ama lslam başka hiçbir şey üretememiş­
tir - ne söylenceler, ne de daha yüksek bir yazın yahut sanat; bu­
nun nedeni ise,

insan beynini her ince düşünceye, her parlak duygulanıma, tüm
rasyonel incelemelere, onu sonrasız bir totolojiyle -T ann Tan­
n' dır- karşı karşıya bırakmak üZ:ere kapatan Sem.itik tinin aman­
sız yalınlığıdır. i6

Bu yüzden de lslamiyet, bilimin büyümesini engellemiştir.
"lslamiyet ve bilim" üstüne bir konferansta, Renan bu tezi başka
terimlerle yineliyordu:

Şark'ta ya da Afrika'da bulunmuş olan herkes inananın kafasının
etrafını kuşatan, onu bilime mutlak biçimde kapatan ve onun ken-

(44) H. Wardman, Enıest Renan: A Critiı:al Biography (l.Dndra, 1964), s. 46-7
(45) E. Renan, Histoirt: gtntralt: et systt:111t compare dcs langu;es St:mitiaues; bkz. Out:vres

complttes, cilt. VHI (Paris, 1948), s. 585 II.
(46) E. Renan, Histoirt: gtntralt: t:t systrnıe compart: dcs langueS semiliaues; bkz. Out:vm

complttes, cilt. VHI (Paris, 1948).

Avrupa Düşüncesinde lslam l 47

dini yeni herhangi bir şeye açmasını olanaksızlaştıran, bir tür de­
mir çemberle karşı karşıya gelmiştir. "7

Her şeyi yaratmış olan ise, Aryan tinidir; gerçek anlamda po­
litik yaşam, sanat, yazın. Birkaç şiir dışında, Sami halklar bu ko­
nuda hiçbir şeye sahip değildir; en başta da bilim ve felsefe. Bu
konularda, "biz bütünüyle Yunanlıyız"; hatta sözümona Arap bi­
limleri bile, Araplar tarafından değil, Acemler ve dönme Yunan­
lılar, yani Aryanlar tarafından taşınmış olan Yunan bilimlerinin
bir devamıydı. Gelişmiş biçimiyle Hıristiyanlık da A vrupalılann
yapıtıdır. Bu yüzden, insanlığın geleceği Avrupa halklarındadır,
ama bunun zorunlu bir koşulu vardır: uygarlıktaki Semitik öğe­
nin ve Islamiyet'in teokratik gücünün yıkılması. 'f8

Bu şiddetli bir saldırıydı ve bunda metaforik bir öğe vardı: Re­
nan yalnızca lslam dünyasını değil, ama Roma Katolik Kilisesi'ni
ve St Sulpice tinselliği de düşünmekteydi. Onun kuramları güç­
lü bir yanıtı tetikledi. lslam'da bir canlanmanın olanaklılığına
inanan Müslüman bir yazar ve politikacı olan Cemalattin el Af­
gani (1839- 1897) "lslamiyet ve bilim" konferansına bir yanıt yaz­
dı19 ve genç bir Macar Yahudi düşünürü olan Ignaz Goldziher
(1850-192 1) de Renan'm söylencelerle ilgili kuramlarına tepki
gösterdi: Ibraniler Arasında Mitoloji başlıklı kitabında, eski İbrani­
lerin aslında söylenceler yaratabilmiş olduklarını ve bunlardan
kimilerinin kutsal metinlere yerleştirildiğini; bu kutsal metinle­
rin de, gerçekte ancak yeni filoloji ve mitoloji (söylencebilim) di­
siplinleri ışığında yorumlanırsa anlaşılabileceklerini ileri sürdü. 50

(47) E. Renan, "L'islamisme et la science"; bkz Oeuvres complttes, cilt. l (Paris, 1942), s.
946.

(48) Renan, "De la part", bkz. Oeuvres complttes, s. 332-3.
(49) Djemaleddin al-Afghani, "L'islamisme et la science",journal des Debats (18-19 Mayıs

1883); A.M. Goichon, La rtfutation des mattrialistes (Paris, 1942), s. 174-89'da yeni­
den basıldı; lng. çev. N. Keddie, An Islamic Response to Imperialism (Berkeley, Kalif. ,
1968), s. 181-7.

(50) Der Mythos bei den Hebraeem und seine geschichte Entwickelung (Leipzig, 1876); Ing.
çev. R. Manineau, Mythology among the Hebrews and its Historical Development
(Londra, 1877).

48 1 Batı Düşüncesinde Islam

Filolojiyle sıkıca ilintili bir uzmanlık uğraşı doğrultusu da
Kutsal Kitap eleştirisiydi: yani, Eski ve Yeni Ahit metinlerinin,
bunların ne zaman ve kimler tarafından yazılmış olduğunu, bir­
birleriyle nasıl ilişkilendirildiğini ve bunların doğrudan ya da do­
laylı olarak yansıttığı tarihsel gerçekliğin ne olduğunu değerlen­
dirmek üzere, titiz bir linguistik çözümlemeyle araştırılması. Bu
sorgulama doğrultusu lslamiyet'in araştırılması için önemli var­
gılara yol açacaktı. Eski Ahit söz konusu olduğunda, bu "daha
yüksek eleştiri"nin sonuçlarına Julius Wellhausen (1844-1918)
tarafından, 1878'de yayımlanan Israil'in Tarihi'nde kesin bir an­
latım kazandırılmıştır. Erken bir Musacı dinden, diyordu, Yahu­
dilik, yani peygamberlerin vaaz ettiği emik bir tek-tanrıcılık doğ­
muştur; yasa ve töre ise daha sonra geldi.51 Benzeş olarak, Yeni
Ahit'in incelenmesinin de, önce "tarihsel lsa"nın geldiğini; "Hıris­
tiyanlık" denilen doktrin ve kurumların ise ancak ondan sonra
evrildiğini göstereceğine inanılıyordu.

Böylesi kuramlar, tüm dinlerin tarihsel gelişimi için bir model
sağlamak üzere ele alınabilirdi: her şeyden önce, kutsal bir adam
ya da bir peygamber;Schleiermacher'in terimiyle bir "din kahra­
manı", söz konusuydu; ancak daha sonradır ki, bir dinsel sistem
doktrinler, yasalar, pratikler ve kurumlar içinde eklemlendirili­
yordu. Böylesi düşüncelerin lslam tarihiyle apaçık bir ilintisi var­
dı. Gerçekten de bu ışık altında görüldüğünde, bir din öğrencisi
için lslamiyet tikel önem taşıyabilirdi. Muhammed "din kahra­
manlan"nın, peygamber olduğunu iddia eden ve kendi taraftar­
larınca öyle kabul edilenlerin, zaman bakımından en yeni olanıy­
dı; tarihsel belgelendirmenin bol olduğu bir dönemde ortaya çık­
mıştı ve onun yaşamı, eylem ve .sözleri Hadis'de, Sire'de (Onun
geleneksel biyografisi) tam olarak kaydedilmişti. O nedenle, Kut­
sal Kitap uzmanlarının rafine ettiği yöntemler lslamiyet'in köken
ve gelişimine· ışık tutmakta da kullanılabilir ve bu ise, köken ba­
kımından daha uzak ve böylesine tam olarak belgelendirilmemiş

(51) Prolegomaıa zur Geschiclre lsrcu:ls (Berlin, 1883); Ing. çev. j.S. Black, Prolegomaıa ıo
the History of lsrcu:I (Edinburgh, 1885).

Avrupa Düşüncesinde Islam l 49

olan başka dinlerin ne şekilde gelişmiş olduğunu açıklamaya yar­
dımcı olabilirdi.

Böylesi kaygılar Wellhausen'in kendi yapıtında görülebilir. O
Yahudiliğe ilişkin araştırmalanyla birlikte, erken lslam tarihi ko­
nusunda da yazıyordu. İslamiyet öncesi Arabistan'a ve İslami­
yet'in oluşumuna ilişkin bilgilerin İbranilerin tarihe ne şekilde
girmiş olduğunu açıklamaya yardım edebileceğine inanıyordu.
Peygamber, ya da dinsel kahraman, önce gelmekteydi ve bu yüz­
den onun lslam araştırmalannda, bir cemaatin kurucusu ve ön­
deri olan Muhammed'in yaşamı ve kişiliği vurgulanmaktaydı.52
Bununla birlikte, sonunda, bu düşünce çizgisi belki de hiç bek­
lenilmeyen bir sonuç verecekti. İçinden Muhammed'in ortaya
çıktığı "tarihin parlak ışığı"nın hiç de parlak bir ışık olmadığı
gözlendi. 19. yüzyılın sonunda, kimi uzmanlar Peygamber'in
söylediği ve yaptığı şeylerin otantik bir kaydı olarak Hadisten
-başka bakımdan o hala değerli görülebiliyor idiyse de- kuşku
duymaya başladılar.

VI

Avrupa dışındaki dünyaya ilişkin bilgilerin büyümesi, yeryü­
zü ve gökyüzündeki her şeyle ilgili entelektüel merakın genişle­
mesi, filozoflann spekülasyonlannın verdiği dürtü, filologlar ve
Kutsal Kitap uzmanlannın incelemeleri ... Tüm bunlar özgül bir
İslam araştırmalan geleneğinin gelişmesine; yazılı metinlerin in­
celenmesine ve bir ölçüde de, yaşayan bir gerçekliğin doğrudan
gözlemlenmesine dayalı bilgi ve anlığın giderek birikmesine yol
açtı. 1 7. yüzyılda başlayan ve 18. ile 19. yüzyıllardan günümüze
dek getirilen bu uzmanlık çalışması belki de, buna itki ve yöne­
lim kazandıran kuramsai formülasyonlardan daha kalıcı bir
önem taşımaktadır.

(52) Reste arabischer Heidentumes (Berlin, 1887); Prologomena zur altesten Geschiche des
Islams (Berlin, 1899).

50 1 Batı Düşüncesinde lslam

İslam araştırmalarının ayn bir disiplin durumuna gelmesi
uzun zaman aldı; birçok üniversitede bunlar yalnızca lbrani ve
Kutsal Kitap araştırmalarına bir dayanak oluşturuyordu ve kimi­
lerinde de, kolay olmayan bir ilişki içinde ve akademik yaşamın
ana dalgalarından yalıtlandınlma tehlikesi altında, hala onlarla
birlikte yaşamaktadırlar. Bu araştırmalar, yakın zamanlara dek,
az sayıda birey tarafından götürüldü. Avrupa üniversitelerinde,
erken modem çağda yaratılan Arapça kürsülerinden ikisi büyük
önem taşımaktaydı: Erpenius'la başlamış olan geleneğin götürül­
düğü Leiden ile kopmamış bir hocalar çizgisinin kimi ünlü uz­
manları de içerdiği Paris College de France'daki kürsüler. 18 .
yüzyıl sonunda Ecole des Langues Orientales Viyantes'in yaratıl­
masıyla, Fransa'daki lslam araştırmalarına yeni bir itki kazandı­
rılmış oldu. Kimi bakımlardan modem lslam ve Arap araştırma­
larınının kurucusu olan Silvestre de Sacy (1758-1838) bu Fran­
sız geleneğini daha da zenginleştirdi.

Farklı yerlere dağılmış az sayıdaki uzmanın koruyup aktardı­
ğı zayıf bir gelenekte, kişisel ilişkiler özel bir önem taşır, bu ge­
lenek yazılı olduğıı kadar, sözel olarak da devredilir. Leiden ve
Paris'teki uzmanların buluş ve düşünceleri, bir tür havarice ardı­
şıklıkla elden ele aktarılıyor ve uzmanlar bir tanıklar zinciri
(Arapça terimiyle, silsile) oluşturuyorlardı. Alman öğrencilerin
eski Hollandalı ve Fransız geleneklerinden öğrenmiş olduğu özel
bilgi ve becerilerin, o sırada Almanya'da ortaya çıkmakta olan
din, tarih ve dil konusundaki idealarla birleşmesi nedeniyle Av­
rupa'daki lslam araştırmalarının merkezi durumuna gelecek olan
Leiden ve Parts'in etkisi Almanca konuşulan ülkelerde özellikle
güçlüydü. Yalnızca kendi çalışmaları nedeniyle değil, ama zihin­
lerini şekillendirdikleri öğrenciler nedeniyle de, Alman düşünü­
nün filizlenmesindeki belki en önemli kişilikler, Leipzig'de birkaç
yıl ders vermiş olan Silvestre de Sacy'rıin öğrencisi H. Fleischer
(1801-1888) ile, erken yaşlarda Leiden'e önemli bir gezi yapan
ve sonra Strasbourg'da ders

.
veren T. Nöldeke (1836-1930) idi.53

(53) J. Fücük, Die arabischen Studien in Europe (Leipzig, ı 955).

Avrupa Düşüncesinde Islam 1 51

İngiliz üniversitelerinde (belki de bunların 18. yüzyılda za­
yıflamalarıyla ilintili nedenlerden dolayı) lslam araştırmaları ge­
leneği daha zayıf ve daha az merkeziydi. Cambridge'de, geç 19 .
yüzyılda; W. Wright (1830- 1889) Leiden'de araştırmalar yaptık­
tan sonra, 1879'da Arapça profesörü olarak atandığında, bir ilgi
canlanması başladı; Cambridge ana Avrupa geleneğine, onunla
birlikte katıldı ve onu bir dizi seçkin uzman -W. Robertson
Smith (1846-1894), R.A. Nicholson (1868-1945) ve E. G. Brow­
ne (1862-1926)- izledi. Oxford'da, Arapça kürsüsünün ilk sahi­
bi olan Pococke'u izleyen profesörler çizgisi ise sönük kalıyordu.
1889'da D.S. Margoliouth'un (1858-1940) atanmasına dek, yeni
bir sivrilme evresi başlamadı; o son derece bilgiliydi, ama bir
Arapça ve lslam uzmanı olarak kendi kendini yetiştirmişti ve bu
alandaki eski uzmanlarla (yargı oluşturma bakımından önemli
bir) sıkı ilişkisi yoktu; kafasında, zaman zaman onu iler tutar ya­
nı olmayan kuramlar önermeye götüren bir düşlemin, belki de
bir ironinin izleri vardı. Ancak onun ardılı, HAR Gibb (1895-
1971) iledir ki, Oxford bu anadalgaya katıldı ve School of Orien­
tal and African Studies'in (Şark ve Afrika Araştırmaları Okulu)
kurulması ve bir resmi komiteler silsilesinin meziyetleri dolayı­
sıyla, lslam araştırmaları Büyük Britanya'da 20. yüzyıl ortaların­
dan sonra sağlam bir kurumsal temel kazanmaya başladı.

Britanya ve öbür ülke üniversitelerinde eksik olan şeyleri, ls­
lam dünyasına yapılan geziler ve y�rleşim deneyimi, kısmen te­
lafi etmekteydi. Arap ve lslam sorunlarının dikkate değer bir göz­
lemcisi olan E.W. Lane (1801-1876) uzun yıllar Kahire'de yaşa­
dı: Onun sözlüğü bu erken klasik dilin hala en tam ve en titiz
sözlüğüdür ve Manners and Customs of the Modem Egyptians baş­
lıklı kitabı da, Kahire sakinlerinin yaşamları konusunda canlı ve
ayrıntılı bir betim olup; okuruna, Müslüman bir kent toplumu­
nun ve uygarlığının hala yaşadığı ve değiştiği duygusunu -zama­
nın uzmanlık çalışmalarının çoğunda yitirilmiş olan bu duygu­
yu- vermektedir. 54 Aynı şekilde,]. von Hammer-Pursgstall (1774

(54) An Account of the Manners and Customs of the Modem Egyptians (Londra, 1836).

52 I Batı Düşüncesinde lslam

- 1856) lstanbul'da, Avusturya elçiliğinin bir görevlisi olarak bir­
kaç yıl kaldı ve Viyana'ya döndükten sonra, Goethe ile zamanın
başka Alman yazarlan üzerinde etki yapan Arap, Türk ve Acem
şiiri ile Osmanlı tarihi üstüne çalışmalar yayımladı.

Genişleyen imparatorlukların -Britanya, Fransa, Hollanda ve
Rusya- yetkilileri hizmet ettikleri ülkelerin yaşamını gözlemleme
ve şark dillerini öğrenme bakımından geniş olanaklara sahiptiler
ve kimileri de sonradan uzman oldular. Centilmen-uzman gele­
neği özellikle Hindistan'daki Britanya imparatorluğunda güçlüy­
dü ve burada, Sir William jones ile başlayan bu çizgi birçok gö­
revli ve ordu mensubu tarafından sürdürüldü. Bunun pratik bir
nedeni vardı: en azından erken dönemde, yerli yöneticilerle gö­
rüşmeler ve yönetim çoğunlukla, Moğol imparatorluğunda ve
onun ardılı devletlerin kimilerinde, yüksek kültür dili olan
Acemce aracılığıyla götürülüyordu. Bununla birlikte, hakiki bir
entelektüel merak ve imgelem coşkusu da söz konusuydu.

19. yüzyıl ilerledikçe, oldukça dağılmış ve yalıtlanmış olan bi­
reysel u�manlann çalışmaları; düşünce ve enformasyon alışverişi
için uluslararası bir si9temin yaratılmasıyla daha da kolaylaştı. Bi­
limsel topluluklar (dernekler) oluşturuldu: l 786'da Asiatic Soci­
ety of Bengal, 1823'de Londra'da Royal Asiatic Society, 1822'de
Paris'te Societe Asiatique, 1845'de Deutsche Morgenlandische
Gesellschaft �bunların herbiri birer dergi yayımlıyordu. 1873'te,
bir seri uluslararası şarkiyatçı kongresinden ilki toplandı. Uz­
manlar arasında bir iletişim ağı da vardı. Yalıtlanmış araştırmacı­
nın yalnızlığının üstesinden gelme gereksinimi, onlardan birinin,
Ignaz Goldziher'in, genç bir muhabire verdiği şu öğüdü açıkla­
maktadır: Her zaman mektuplara yanıt yazın ve şarkiyatçılann
kongrelerine katılın. 55

(55) R. Simon, lgnaz Goldziher: His life and Scholarship as Rejlected in his Works and Cor­
respondence (Budapeşte / leiden, 1986), s. 16.

Avrupa Düşüncesinde lslam l 53

VII
Oldukça yalıtlanmış bu küçük uzmanlar grubunun yapacağı

çok iş vardı ve bunların lümünün de eşit derecede iyi olmam
.
ası

şaşırtıcı değildir. Temel görevleri Arapça ile, İslam kültürünün
öbür dillerini .araştırmak ve öğretmek, bunlarla yazılmış olan şey­
leri anlamak üzere araçlar sağlamaktı. Onlar, Silvestre de Sacy ile
William Wright'mkiler gibi gramerler; örneğin E.W. Lane'in Ara­
bic-English Lexicon'u ve j.W. Redhouse'un Türkçe ve İngilizce
sözlükleri gibi sözlükler ürettiler. Büyük Avrupa kitaplıklarında­
ki el yazmalarını katalogladılar ve en önemli teoloji, hukuk, tarih
ve yazın yapıtlarından kimilerini basıma hazırladılar. Yayımlar­
dan kimileri farklı ülkelerdeki uzmanların kollektif çalışmalarıy­
dı: al-Tabari'nin tarihi M.j. de Goeje (1836-1909) ve başkaları ta­
rafından basıma hazırlandı. (Bununla birlikte şimdi bile, lslam
uygarlığının bulunabilmiş belgeleririin yalnızca küçük bir bölü­
mü yayımlanmıştır ve bunların çok daha azı da, uzmanlık bakı­
mından doyurucu yayımlardır.) Kimi durumlarda, çeviriler bu
yayımlara dayandmlıyor ve Avrupa kültürüne yeni tema ve im­
geler getiriyordu. Binbir Gece Masallan, A. Galland'ın (1646-
l 715) Fransızca çevirisini yayımlamasından bu yana iyi bilin­
mektedir; ama şimdi İbni Haldun'un büyük tarihi Mukaddime, E.
Quatremere'nin (1782-1852) bastığı W. M. de Slane'nin Fransız­
ca çevirisiyle, bilinir durumdadır; Firdevs'in Şahname'si, lran'ın

.

bu ulusal destanı]. Mohl (1800-75) tarafından Fransızcaya çev­
rildi ve basıma hazırlandı; erken Arap şiiri ise F. Rückert (1 788-
1866) tarafindan Almancaya ve C.]. Lyall (1845-1920) tarafın­
dan da İngilizceye sokuldu. Bir dizi gezgin uzman İslamiyet'in
ortaya çıktığı Arap topraklarının topografyası ve anıtlarına ilişkin
bilgileri geri getirdiler: Travels in Arabia Deserta'c;la, C.M. Doughty
(1843-1926) ile; Suriye, Mezopotamya v� ·kuzey Arabistan'daki
geniş gezilere dayalı bir seri kitapta, A. Musil (1868-1944).56

(56) A.ı.s: de Sacy, Grarnmaire anme, 2 cilt (P<ıris, 1810)� W. Wright, Grammar of the
Arabic I.anguage, 2 cilt (Londra, 1'859-62); E.W. Lane, An Arabic-English Lı:xic�n.
8 kısım (l..otidra, 1863-93); j.W. Redhouse, A Turis.h arul'English Lı:xicon, 8 kısım

54 \ Batı Düşüncesinde lslam

19. yüzyılın büyük uzmanlan bunun dışında hiçbir şey yap­
mamış olsalardı bile, kendi ardıllannın aklamasına layık olacak­
lardı. Ama, onlardan pek azı daha da ileri gitmeye çaba gösterdi
ve keşfetmiş olduklan şeyleri daha geniş bir çerçeveye oturttular;
onların bunu, kendi zamanlarında geçerli olan fikirler temelinde
yapılandırmalan doğaldı. Genelde bu, kendine özgü fikirler do­
ğurmayan, ya da en azından, başka alanlan verimli kılabilecek
fikirler üretmeyen, ikincil bir araştırma alanıydı.

Bu alanda çalışanlar açısından, 19. yüzyılın belli başlı ide-ala­
rından en önemlisi insanlann zaman içinde çabalannın biriki­
miyle gelişen ve tüm boyutlarında dile gelmiş, eşsiz bir doğaya
sahip olan bir kültür ideasıydı. lslam tarihine bu bağlamda bak­
maya yönelik, belki de ilk sistematik girişim Alfred von Kremer
(1828-1889) tarafından yapıldı. O daha önceleri Hammer-Purg­
stall'in ders vermiş olduğu, Viyana'daki Şark Akademisi'nde araş­
tırmalar yapan bir Avusturyalıydı ve daha sonra, Avusturya im­
paratorluğu konsolosluk servisine girdi ve lskenderiye, Kahire,
Beyrut ve başka yerlerde, yaklaşık otuz yıl hizmet etti. Başka ça­
lışmalarının yanısıra, 1875-77'de iki cilt olarak yayımlanan, hali­
feler dönemindeki uygarlığa ilişkin bir tarih de yazdı. Onun yol­
gösterici ideaları Herder, Hegel ve başka Alman düşünürlerinden
alınmıştı ve engin bir bilgiyle desteklenmekteydi; büyük Arap ta­
rihçisi ve tarih düşünürü olan lbni Haldun'un (1332-1406)
-onun üstüne bir de kitap yazmıştı- yazılanndan etkilenmiş
olan, belki de ilk Batılı tarihçi oydu. Düşüncesinin temel katego­
risi, bir halkın tininin toplu anlatımı şeklindeki bir kültür ya da
uygarlık kategorisiydi. Ona göre, bu tin kendisini başlıca iki yol-

(Londra, 1863-93);] . W. Redhouse, A Turlıish and English l.Lxicon (Constrantinople.
1890); M.j. de Goeje et al., çev. Annales .. . al-Tabari: Tarilıh al-rusul wa1-mululı, 15
cilt (Leiden, 1879-1901); Muhammad ibn Sa'd, Kitab al tabagat al-kabir, çev. E. Sac­
.hau et al., 9 cilt (Leiden, 1904-21); E. Quatremere, edt. prolegomenes d'lbn Khaldo­
un, 3 cilt (Paris, 1858), Fransızca çev. W.M. de Slane, Prologomenes historiques d'lbn
Khal-dun, 3 cilt (Paris, 1862-8); Firdawsi, Shah-nameh, edt. j. Mohl, 7 cilt (Paris,
1838-78); Fran. çev. j. Mohl, Le Livre des rois, 7 cilt (Paris, 1876-8); F. Rücken, çev.
Hamasa öder die altesıen arabicshen Volkslieder, 2 cilt (Stuttgan, 1846); CJ Lyall,
Translations of Ancienı Arabian Poetry (Londra, 1885); CM. Doughty, Travels in Ara­
bia Deserta, 2 cilt (Cambridge, 1888).

Avrupa Düşüncesinde lslam l 55

la onaya koyuyordu: yükselme ve gerilemesi yasalarla yönetilen
bir toplumsal fenomen olan devlette ve aile ile topluluğun yaşa­
mını şekillendiren dinsel düşüncelerde. Bu iki etken birbiriyle sı­
kıca ilintiliydi: bir toplumun ve uygarlığın doğası ve yazgısı,
onun belli başlı düşünceleriyle belirleniyordu.57

Dinsel ve kültürel bir sistem olarak, doğası ve gelişimi içinde
lslamiyet'e ilişkin Avrupai bir uzmanlık imgesinin oluşumunda­
ki belki en önemli kişilik lgnaz Goldziher'di. Esas olarak Buda­
peşte'de yetişmiş bir Macar Yahudisi olan Goldziher bizlere ken­
di erken yaşamının bir kaydını ve daha geç yıllara ilişkin de bir
günlük bırakmıştır ve bu, onun zihninin oluşumuna büyük ışık
tutmaktadır. 58 Buda peşte Üniversitesi'nde modern seküler bir
eğitim görmüş ve göründüğü kadarıyla, o zamanın Macaris­
tan'ındaki idealar mayasından derinden etkilenmiştir. 59 186 7
"Uzlaşısı"yla, ikili bir monarşi durumuna gelen Avusturya impa­
ratorluğu içerisinde Macaristan'a görüntüsel bir bağımsızlık ve­
rilmişti. llk hükümet Yahudiler'in özgürleşimi taraftarıydı ve ırk
ve din ayrımlarını aşacak bir kültürel birlik düşüncesi yaygındı.
Eğitim Bakanı olan Eötvös'ün koruyuculuğu sayesinde, genç
Goldziher yurtdışında araştırma yapmak üzere bir burs aldı. Lei­
den'de bir süre kaldı ve Leipzig'de, Silvestre de Sacy'nin öğrenci­
si olan Fleischer'le iki yıl birlikte çalıştı. Burada, lslam araştırma­
larının ana geleneğine katıldı. Onun gerçek hocası Fleischer'di ve
öldüğü zaman, der Goldziher,

Sanki, yaşamımın bir parçası sona ermiş gibi duyumsadım. Ho­
ca yaşadığı sürece, insan kendisini hep onun öğrencisi gibi düşü­
nüyor. 60

Bu yıllardaki araştırmalarıyla, Goldziher modern Alman dü­
şün ve uzmanlığının bilincine vardı. Hegel'in felsefesini, Kutsal

(57) Alfred von Kremer, Culturgeschicht des Orients unttr den Chalifen, 2 cHt (Viyana,
1875-7); Ing. çev. S. Khuda Bukshs, Tht Orient under the Calipha (Kalkutta, 1920).

(58) Tagtbuch (Leiden, 1978).
(59) Simon, Goldziher, s. 1 1-76.
(60) Tagebuch, s. 1 16.

56 1 Batı Düşüncesinde lslam

Kitap eleştiriciliğinin ve Protestan teolojisinin çalışmalarım, filo­
loji ve onu kuşatan ideaların loşluğunu araştırdı; bu okumalar
onun ilk kitabına, lbraniler Arasında Mitoloji'ye yol açan düşünce
katarım devinime geçirdi.

O ayrıca başka tür bir eğitim, geleneksel Yahudi eğitimi de
görmüştü. İbranice ve Talmud konusunda derin bir bilgiye sa­
hipti ve Yahudiliğin doğası ve geleceği, onun merkezi bir ilgisi
olarak kalmaktaydı; 1867'de, "Yahudilik benim yaşamımın nab­
zıydı" demektedir. Bununla birlikte, onun Yahudiliği geleneksel
uzmanlarınki gibi değildi. Abraham Geiger'in (1810-74) yazıları
gibi yazılarla Almanca konuşan Yahudi topluluklarına ulaştığı
şekliyle yeni Kutsal-Kitap eleştirisi biliminin idealarını kabul edi­
yordu. Bu düşün ekolüne göre, otantik Yahudilik esasta, pey­
gamberlerin tek-tanrıcılığıydı; yasa ve töre arkadan geliyordu ve
bunlar da tikel zaman ve mekanların ürünleriydi. Bu idea dinsel
pratik için olduğu gibi, düşün alam için de kaplamlar içeriyordu.
Dinsel metinler tarihsel bağlamları içinde araştırılmalıydı ve iki
farklı şekilde kullanılabilirlerdi: onların, tarihini kaydetme iddi­
asında bulunduğu olaylar ve kişilere ışık tutmak, ama ayrıca -ve
gerçekte birincil olarak- onların üretildiği çağa ışık tutmak için.

Yirmili yaşlarının başlarında, onun bu iki eğitiminin etkisine
bir üçüncüsü eklendi. Yakındoğu'ya gitme fırsatı buldu ve 1873-
1874'de Beyrut, Şam ve Kahire'de birkaç ay geçirdi. Beyrut onun
üzerinde az etki bıraktı ve o Amerikan misyonerleri ile onların
dönmelerinin etkisine kapılmadı, ama onun Şam'daki haftaları
yaşamında kalıcı önem taşıyordu. llk kez, "Müslüman düşünce
cumhuriyetine girme" olanağı bulmuştu. Uzmanlar ve din adam­
larıyla karşılaştı ve daha sonra, bu zamanı "yaşamımın en sevdi­
ğim kısmı" olarak betimliyordu.61 Kahire'de de, reformcu]amal
al-Din al-Afghani de içinde olmak üzere, uzmanlarla karşılaştı ve
g�leneksel lslam ôğreniminin büyük merkezi olan Azhar'daki
derslere katılma izni elde etti; herhalde, bunu yapan ilk Avrupa­
lı düşünür oydu.

(61) A.g.e., s. 58. Goldziher'in, Yakındoğu'ya gezisi sırasındaki günlüğü için, bkz. R..Patai,
lgnaz Goldziher and his Oriental Diary (Detroit, 1987).

Avrupa Düşüncesinde Isla� J 57

Bu gezi onun üzerinde açıkça, kalıcı bir etki bıraktı. Ona,
kendisini asla terk etmeyecek olan -oysa, Mısır·a ancak bir kez
daha, çok kısa bir gezi için dönmüştü- 'yaşayan bir cemaat ola­
rak İslamiyet' bilincini kazandırdı. Ona, hukuk ve yasanın lslam
düşün dünyasındaki önemini öğretti. Herşeyden önce, lslam
ona, öbür dinlerin uğrunda çaba sarfetmesi gereken şeymiş gibi
gözüküyordu: saf tek-tanncılık, Tann'nm insan yüreğine sesleni­
şine tertemiz bir tepki: "Boş inancın ve kafirce öğelerin rasyona­
lizm tarafından değil de, Ortodoks öğreti tarafından yasaklanmış
olduğu tek din."62 "Bu aylarda", demektedir, "düşünce tarzım
adamakıllı lslamiyet'e yöneldi ve sempatim de öyle . . . Muham­
med'in peygamberce misyonlanna inandığımı söylerken yalan
söylemiyordum. . . Bundan böyle, benim dinim peygamberlerin
evrensel dini oldu."63

Onun bu aylar sırasında algıladığı şekliyle İslamiyet, onun
öbür tek-tannlı dinleri yargılayabilmesi için bir mihenktaşı oluş­
turuyordu. Yahudiliği, doğru olduğuna inandığı şeylere çekmek
için yapabileceği şeyleri yapmak istiyordu. Günlüğüne bakılacak
olursa, en azından Kutsal Topraklar'da gördüğü kadanyla Hıris­
tiyanlık'a karşı belli bir hoşnutsuzluk taşıyordu; ama onun, ken­
di gerçek inanlannı dile getirmeyebilecek, tatsız şeyler yazma gi­
bi bir alışkanlığı da vardı.

Öyle gözüküyor ki, insan kültürleri üstüne karşılaştırmalı bir
genel kitap yazma hevesi taşıyordu; ama işlerinin baskısı bunu
yapmasını engellemekteydi. Araştırma ve gezi yıllannın ardından
Budapeşte'ye geri döndüğü zaman, Macaristan'ın liberal atmosfe­
ri bulutlanmıştı; Eötvös ölmüş, hükümet değişmişti. l 904'e dek
kendisine üniversitede esaslı bir görev verilmedi ve yaşamını, Bu­
dapeşte' deki Yahudi cemaatinin sekreteri olarak kazandı. Gün�
lükleri, yapmak durumunda kaldığı sıkıcı, aptalca işler ve bu ce­
maati denetleyen zengin Yahudilerin kendisine davranış tarzı ko­
nusundaki yakınmalarla doludur. Burada bir gizem vardır. Ken-

(62) Tagebuch, s. 59.
(63) A.g.e., s. 71

58 1 Batı Düşüncesinde lslam

disine Prag, Heidelberg ve başka yerlerde kürsüler sunuluyordu
ve o da 1894'te, Cambridge'deki kürsü için başvurmuştu. Buda­
peşte'de kalmasına gerek yoktu; onun bunu neden yaptığı açık
değildir. Ailevi yükümlülükler nedeniyle böyle yapmış olabilir,
ama Macaristan'a bağlılık duygusuyla da yapmış olabilir ve her
insanın dünyada kendi yerine sahip olması gerekliği düşüncesi
de söz konusudur ve burası onun yeriydi.

Sonunda, kendi genel kitabını yazamadı; ama onun lslamiyet
üstüne ayrıntılı çalışması belki de, bu kitabın olabileceğinden da­
ha önemlidir. Uzmanlık dönemini, geniş çaplı lslami dinsel ve
yasal metinlerin, kendi tarihsel bağlanılan içinde, titiz biçimde
araştınlmasma ayırdı. Yazılannın belki en ünlü ve belli başlılann­
da, Almanya'da öğrendiği eleştirel yöntemi Islamiyet'in temel
metinlerinden birine, Hadis'e, ya da Peygamber Sözleri'ne uygu­
ladı. Buna, Peygamber ve Müridleri döneminden beri değişme­
den gelmiş kutsal bir metin olarak değil; ama birçok kuşak bo­
yunca, kerteli bir birikim sürecinde üretilmiş bir yazılar manzu­
mesi olarak bakıyordu. Bu yüzden Hadis, Muhammed'in söyle­
diği ve yaptığı şeylerin bir kaydı olarak, hiç sorgusuz kabul edil­
me durumunda değildi; ama Islam tarihinin ilk yüzyıllannın din­
sel ve politik tartışmalanna ışık tutması bakımından, birincil de­
ğer taşımaktaydı. Bu içgörü, lslam teolojisi ve hukukunun daha
sonraki .tüm araştırmalan üzerinde derin bir etki yapmıştır.M

Goldziher'in, dinsel bir sistem olarak Islamiyet'in gelişme tar­
zına ilişkin kapsamlı görüşü Birleşik Devletler'de verilmek üzere
1907'de yazılmış olan, ama aslında hiç sunulamayıp, daha son­
ralan yayımlanan bir seri konferansta anlatımını bulmuştur:
Introduction to Islamic Theology and Law. 65 Bunlar onun, lslam fe­
nomenlerini, 19. yüzyıl Alman spekülatif düşünce geleneğinden
türetilmiş bir çerçeveye oturtma girişimini gösteriyordu. Bunun

(64) I. Goldziher, "über die Entvvickelung des Hadith", Muhammedanischı: Studien, cilt.
Il (Halle, 1890), .s. l-274; Ing. çev. C.R. Barber ve S.M. Stem, Muslim Studiı:s, cilt. Il
(Londra, 1971), s. 17-251.

(65) Vorlı:sungen übı:r den lslam (Heidelberg, 1910); Ing. çev. A. ve R. Hamori, Introduction
to Islamic Tlu:ology and Law (Princeton, N .J. , 1981).

Avrupa Düşüncesinde lslam j 59

hareket noktası Schleiermacher'in din kuramıdır: tüm dinlerin te­
meli bağımlılık duygusudur, ama onların herbirinde bu, onun ka­
rakter ve gelişimini belirleyen özel bir biçim alır. Onun tsiam'da
aldığı biçim, "lslam" sözcüğünün sözlük ,anlamı olan itaattir* ; in­
san keneli istencini sınırsız güce uydurmalıdır. Peygamber Mu­
hammed'in formüle ettiği içgörü buydu; o kendi düşüncelerini
başka yerden almış olabilir, ama bunları, tutkulu iman gücüyle,
özgün ve yeni bir şey haline getirmiştir. O andan başlayarak da,
bizim şimdi İslamiyet diye bildiğimiz şey giderek gelişti. Onun
yönelimi Peygamber'in içgörüleri tarafından çiziliyordu; ama o
lslamiyet'in evrensel dünyasıyla bütünleşmeyen dinsel uygarlık
sistemlerindeki -Yahudilik, Hıristiyanlık, Zerdüşt dini ve geç
klasik antikite- öğeleri de kendine çekti.

Böylelikle, Goldziher lslamiyet'in gelişmesini, kendi çağının
uzman ve teologlarınca sergilendiği şekliyle, peygamberli öbür
dinlerinkilere geniş ölçüde benzeş görüyordu: önce peygamper
geliyor, ardından bu peygamberce bildirim kutsal bir buyrukta
sabitleştiriliyor, sonra da teologlar bunu açıklamaya ve savunma­
ya, yasal uzmanlar ise onun pratik kaplamlarını çıkarmaya çaba­
lıyorlardı. Ne var ki bu süreç boyunca, dünyanın çekicilik ve ras­
lantıları da her yönde boy göstermektedir. Müslümanlar için,
Tanrı'nın kelamı olan Kuran, O'nun insanlığa vahyedilmiş isten­
ci ve şeriatın, yani "kutsal hukuk"un, ya da ideal ahlak sistemi­
nin hazırlanmasıydı. Bu yüzden, lslamiyet'in bir sistem şeklinde
eklemlendirilme sürecinin asli ve merkezi bir parçasıydı, ama ,
bunun tehlikeleri de vardı: Tüm dinlerin yüreğinde yatan kutsal­
lık özlemini boğabilirdi. (Kuşkusuz, Goldziher lslamiyet'in yanı­
sıra Hahamcı Yahudiliği de düşünüyordu.) Bunun zorunlu bir
karşılığı mistisizmdi (Sufizm, TasavvuO: Kutsallık, Tanrı'yla kişi­
sel ilişki gereksinim ve özleminin yeniden ileri sürülmesi. Gold­
ziher, Sufizmin lslam'ın etnik siştemindeki önemini gören ilk uz­
manlardan biriydi. Yine de, burada bile yaban otlarının yeşerebi­
leceğini biliyordu; Sufizm primordial* inanların lslatniyet'e giriş

(•) Primordial: Başlangıçta var olan, ilk.

60 1 Batı Düşüncesinde Islam

kanallarından biri olmuştur. Bununla birlikte, onlar itaat duygu­
sunu ve bundan doğan her şeyi ortadan kaldıramazlardı:

lslam tininde yaşanan bir yaşam Tann'nın yarattıklan için acı­
mayı, insanın işinde dürüstlüğü, sevgiyi, bağlılığı, bencilce itkile­
rin bastınlmasını istemleyen, ethik bakımdan kusursuz bir yaşam
olabilir. 66

Goldziher'in inanışına göre, lslamiyet'in tini hala canlıydı;
onun kitabı geçmişte var olmuş bir şeyin bir kaydı değildi yalnız­
ca, şimdi ve gelecek için bir kaygı da taşıyordu.

VIII
Goldziher'in yapıtında, zamanla değişen, ama değişimleriyle

birlikte, "lslam tininde yaşanan bir yaşam"ın ne olması gerektiği
konusundaki bir görüntüyle en azından bir noktaya dek denetle­
nen, canlı bir gerçeklik şeklinde bir lslam duygusu vardır: hu­
kuk, yani Ta�rı kelamının eylem kuralları şeklinde eklemlendi­
rilmesi ile mistisizm, yani kutsallık özleminin anlatımı arasında
bir denge yaratma ve koruma; onun içinde yutulan eski uygarlık­
lardaki ideaları kendine çekme; büyük lslam kentlerinin bilgili
seçkinlerince beslenme; ve yine yaşama ve büyüme. Bu ise, bir
insan tarafından yaratılmış, göçebe bir halkın coşkusuyla besle­
nen ve ilk itkisi ortadan kalktıktan sonra, dünya tarihinde önem­
li olmaktan çıkan bir din şeklinde, bir önceki yüzyılda savunu­
lan İslamiyet görüşünden uzaktır.

Oldukça benzeş düşünceler Goldziher kuşağından bir başka
uzman olan C. Snouck Hurgronje (1857-1936) tarafından, fark­
lı bir yöne götürüldü; Leiden okulu geleneğinin onunla doruğu­
na çıkmış olduğu söylenilebilir. Onun Leiden'deki araştırmala­
rından sonra, y�şamında önemli iki olay gerçekleşti. Birincisi, ls­
lam anlayışının bir arayıcısı olarak, 1884-1885'de, Mekke'de bir
yıl kalmasıydı. Bunun ürünü onun, Hac yolculuğunun bir özeti

(65). A.g.e., s. 16; lng. çev. s. 18.

Avrupa Düşüncesinde lslam l 61

ve aynca, bu kutsal kentteki yaşamın bir betimi olan, Mekka ad­
lı kitap idi. Bu kitap, onun kendi gözlemlerine dayanarak, Müs­
lüman topluma ilişkin belli Batı klişelerinin bir eleştirisidir. Ör­
neğin, köleliğe ilişkin Müslüman anlayışı Amerika'daki Avrupalı
sakinlerin uygulamalanndan türetilmiş olandan çok farklıdır;
"Hıristiyan dünya" diyor, "lslamiyet'e karşı, bir yanlış anlama ve
uydurma tutumu takınıyor."67 Benzeş olarak, Müslüman aile de
Batı'da yaygın biçimde varsayılagelen şey değildir: kadınlar tü­
müyle bir toplumsal kopuş (içtimai münaferet) içinde değiller­
dir, tekeşlilik daha yaygındır, kadınlar zaman zaman birkaç kez
evlenirler. Onun daha sonraki çalışmalannın yönelimini göster­
mesi bakımından belki de en önemlisi, onun lslam hukuku ko­
nusundaki değerlendirmeleridir:

Müslüman hukuku denilen şeyin kültüre gerçekten hakim olduğu­
nu, ya da toplumun gereksinimleriyle sıkı ilişki içinde bulunduğu­
nu varsaymak bir hatadır. 68

O hukuk olarak değil, ama ideal bir toplumsal ahlak sistemi,
pratik üzerinde bir etki ve "iş çığnndan çıktığında" bir başvuru
mercii olarak önemlidir. Mekke halkının yaşanılan üzerindeki
bir etki olarak, bu hukukun lafzından daha önemli olanı; Sufi bi­
raderliklerinin pratik, ahlaksal disiplin ve (T ann'nm mevcudiye­
ti duygusuna yol açan) meditasyon öğretisidir. Eğitim görmüş ki­
şiler arasında, bu biraderliklerin öğretisi dinsel eğitimin bir ika­
mesi olarak değil de, hukuka itaate değer vermenin bir aracı ola­
rak görülür; eğitim görmemiş kişiler arasında ise, dinsel görevle­
rin yerine getirilmesini vurgular ve insani duygulara, anlan de­
netim altında tutmakla birlikte, anlatım kazandınr. 69

Snouck Hurgronje'nin Mekke'deki konukluğunun ardından
1 899'dan 1906'ya dek, sömürge hükümete Müslüman politikası

(67) Mekka, 2 cilt (The Hague, 1888-9); kısmi lng. çev. J. N. Monahan, Meldıa in the
Latter Part of the 19 th Century (Leiden / Londra, 1931), s. 19.

(68) A.g.e., s. 83f.
(69) A.g.e., s. l 70f.

62 1 Batı Düşüncesinde Islam

konusunda danışman olarak, Hollanda Doğu Hint Adalan'nda
uzun bir dönem oturdu. Bu deneyim onun Mekke'de öğrenmiş
olduğu şeyi, İslamiyet'in yaşayan ve değişen bir gerçeklik olduğu
düşüncesini pekiştirdi: Müslümanların bununla kastettikleri şey,
tikel zaman ve mekan koşullan nedeniyle, sürekli değişmesidir.
Hukukçuların ve mistiklerin kuramsal formülasyonlan bile za­
manla değişmiştir ve bu süreç çok erken, "batı Asya ve Mısır'ın
-ki her ikisine de Helenistik düşünce nüfuz etmişti- dinsel ide­
alleri"ne70 Muhammed'in "sağduyulu tek-tanrıcılığı" uyarladığı
zaman başlamıştı. Eğer Müslüman olmayanlar lslamiyet'i anla­
mak istiyorlarsa, onu tarihsel gerçekliği içinde, onun ne olması
gerektiğine ilişkin değer yargılarından uzak kalarak, incelemeli­
dirler.

Bununla birlikte İslamiyet kavramı, böyle tanımlanmış olsa
da, Hurgronje'nin inancına göre, "Müslüman toplumları" denilen
toplumların tüm fenomenlerini açıklamaya kendi başına yetme­
mektedir. Onlar, İslam öğretisinden türemiş belli bir norm ile,
birikmiş uzun bir tarihsel deneyim tarafından fiziksel çevresi
içinde yaratılmış belli bir toplumun özgül dosyası arasındaki et­
kileşimden ortaya çıkan "güç alanları"11 olarak görülmeliydiler.
Bu idea pratik kaplamlara sahiptir. Hükümet danışmanı olarak
Hurgronje Avrupai yönetimin belirsiz bir zaman devam edeceği­
ni veri olarak almaktadır; ama bunun, Müslüman Endonezya
toplumlarının doğal evrimiyle bağdaşan bir tarzda yürütülmesi
gerektiğine de inanıyordu: modem eğitim ve toplumsal süreç se­
küler ve rasyonel bir uygarlığın evrilmesine yönelik değişiklikle­
re yol açacaktı ve lslam hukukunun buna katacağı hiçbir şey ol­
mayacaktı. 72

Metinlerdeki sözlerden çok, birey olarak Müslümanlarda ya­
şayan bir şey din şeklindeki İslamiyet anlayışı Avrupa araştırma-

(70) C. Snouck Hurgronje, Selected Works, edt. G.H. Bousquet ve J. Schacht (Leiden,
1957), s. 76

(71)]. Waardenbürg, L'isma dans le miroir de l'occident (Paris, 1960), s. 97.
(72) A.g.e., s. 245 ff.

Avrupa Düşüncesinde lslam l 63

larında yeniydi. Bu önceki ustalara ve özellikle Goldziher'e bor­
cunu teslim eden, bir sonraki kuşaktan bir uzman tarafından, da­
ha tam ve çok daha bireysel bir tarzda dile getirildi: Louis Mas­
signon (1883-1962). Avrupa uzmanlığının iki anadalgasmdan
birine, Paris'inkine, yaptığı etki dolayısıyla, ama ayrıca, lslamiyet'i
inceleyen Hıristiyan düşünürlere belli sorular yöneltmesindeki
güç ve özgünlük nedeniyle de önem taşıyordu. Onun idealarını
açıklamak için, onun kendisinin başladığı yerden, çeşitli otobi­
yografi parçalanna ve yazılarına saçılmış olan tinsel ikrardan baş­
lamak en iyisidir. Paris'teki erken araştırmalarından ve Kuzey Af­
rika'ya gezilerinden sonra, Kahire'de daha ileri bir araştırma dö­
nemi geçirdi ve buradan, arkeolojik bir misyonla Irak'a gitti, ken­
di özetlemesine göre, 1908 Mayıs'mda Osmanlı otoritelerince tu­
tuklandı, casus olmakla suçlanıyordu, hapse atıldı ve ölüm tehli­
kesiyle karşı karşıya geldi. "Kendisiyle ilgili kutsal bir dehşete ka­
pılarak" intihara kalkıştı ve kendisine şefaat (aracılık) eden görül­
meyen varlıklann farkına vardı, bir çeşit Tann görüntüsüyle kar­
şılaştı - "Yabancı'nın ziyareti". Bunu, bir bağışlama ve rahatlama
duygusu izledi:

beni yargılayan ve yüreğimi yakan bir iç ateşten önce gözlerimin
kapandığını, anlatılamaz, yaratıcı saf bir Varlık'ın kesinliğini, gö­
rünmez varlıklann dualanyla inf azımın askıya alındığını, isimle­
ri düşüncemi sarsan ziyaretçileri birden f arkettim. 73

llk kez dua edebilirdi ve onun ilk duası Arapçaydı. Bağdat'ta­
ki bir Müslüman Arap ailenin arabuluculuğuyla serbest bırakıldı
ve yeniden sağlığına kavuştu.

Massignon'un bu olaylara ilişkin anlatısı birçok soru ortaya
çıkanyor. Her şeyden önce, 1908 Mayıs'mdaki o gün gerçekte
olup biten neydi? Bunu kesin olarak söylemek olanaksız; ama
onun anlattıklanyla ilgili kuşkular dile getirilmiştir. O zamanın
Osmanlı imparatorluğıt koşullannda, kırsal alanda dolaşan bir
Fransız yurttaşı yerel otoritelerce pekala tutuklanabilir, ama pek

(73) L. Mıİssignoı:ı., "La visiıation de l'etranger", Parole donte (Paris, 1962) s. 71 .

64 f Batı Düşüncesinde Islam

nadiren ölüme mahkum edilebilirdi. Zamanın Fransız konsolos­
luk kayıtlan muhtemelen güneş çarpmasının neden olduğu, tek
bir humma nöbetinden sözetmektedir. 74 Muhtemel gözüken şey
Massignon'un bir tür kalp krizi geçirdiği, bunun da ahlaksal ve
tinsel bunalımı hızlandıran bir bilinç kargaşasına yol açtığı ve bu
durumda, daha önceki yaşamının ahlaksal sorunları olarak gör­
düğü şeyler ("kendiyle ilgili kutsal bir dehşete düşerek") paniğe
kapıldığıdır. Bununla birlikte, neler olup bittiğini sormak, onun
bu bunalıma verdiği anlamı aramaktan daha az önemlidir. Bu
onda tarihle ilgili belli bir görüşü ve lslamiyet'le ilgili belli bir gö­
rüşü üretmiş ya da bunu pekiştirmiştir.

Massignon 19 . yüzyılda yaygın olan tarihsel yaklaşımla bilinç­
li bir karşıtlık içinde bulunuyordu: yani, tarihi, kendi içinde bir
anlamı olan, bu dünyada gerçekleştirilebilecek bir ereğe kendi iç
dinamizmiyle yönelen ve bu yönelişin taşıyıcıları olarak büyük
kolektifleri gören görüşler. Massignon için tarihin anlamı daha
çok, insan toplulukları -hatta dinsel topluluklar- arasındaki tüm
engelleri aşan T ann inayetinin bireysel ruhlardaki işleyişinde
aranmalıydı ve onun ereği de, kolayca bozulabilen bu dünyanın
ötesinde yatan bir amaçtı. Bu süreç kendisini, her şeyden önce,
bu inayetin özel bir şekilde dokunmuş olduğu ve bunu tam ola­
rak, Tann'nın mevcudiyetine tanıklıkla ve gerekiyorsa şehadetle
yanıt vermiş olan belli bireylerin yaşamlarında ortaya koyuyor­
du. Bu tanıklar başkalarının yerine kendileri acı çekiyorlardı. Bu­
rada, geç 19. yüzyıl Fransız Katolik düşüncesinin etkisi vardır.
Başkasının yerine acı çekmeye ilişkin Hıristiyan ideası kimi dü­
şünürlerce, bir "yerini alma" doktrini, tüm insanlık için değil,
ama özel amaçlarla ve yalnızca başkalarının acılan için değil, ama
onların günahları için de çekilen acı doktrini şeklinde geliştiril­
mişti. Massignon bu ideayı, erken gençliğinde tanışmış olduğu
romancı]. K. Huymans'dan (1848-1907) öğrenmiş olabilir.75

(74) G. Harpingy, lslam et chirsitanisme şelon Louis Massignon (Louvainla-Neuve, 1981), s.
57; D. Massignon, "La voyage en Mesopotamie et la conversion de Louis Massignon
en 1908", lslamochristianna, 14 (1988), s. 127-99.

(75) R. Griffıths, The Reactionary Revolution (Londra, 1966), s. l 49ff.

Avrupa Düşüncesinde lslam / 65

Massignon'un görüşüne göre böylesi yerini almaların (ikame­
lerin) süregelen bir çizgisi vardır ve bunların etkisi ölümün öte­
sine de geçebilir. Kafasındaki düşünce, kendisinin de ibadet, şe­
faat, hatta şahadetle bu tanıklar zincirinden biri durumuna gel­
miş olduğu şeklindedir. Bununla birlikte, özel bir uğraş gururuy­
la değil, daha çok, bir değersizlik duygusuyla bundan söz ediyor­
du. Zaman zaman kendisine, "yasadışı" kılınmış biri olduğunu
yazıyordu ve kendisiyle karşılaşanlar dc;t onun içindeki, çatışan
güçler arasındaki bu savaşımın bilincindeydiler.

Ayrıca, lslamiyet konusunda belli, çok bireysel bir görüşe sa­
hipti. Onun teolojik formülasyonlan Hıristiyanlar arasında belli
bir kuşku doğurabilirdi; zira bunlar lslamiyet'in alternatif bir se­
lamet yolu olduğu anlamında alınabilinirdi. Ne var ki, o bir Ka­
tolik'ti ve daha sonraki yaşamında Yunan Katolik Kilisesi'nin bir
papazı oldu; temel konumu da olanaklı Hıristiyan tutumlar yel­
pazesi içinde kalmaktadır. lslamiyet'in, lsmail yoluyla lbra­
him'den geldiğini ileri süren tek-tanrıcı inancın hakiki bir anlatı­
mı olduğuna ve pozitif bir tinsel misyon taşıdığına inanıyordu:
tek Tanrı bulunduğunu kabul etmeyen putperestlere tekdirde
bulunmak. 76 Müslümanlar Hıristiyanlara bir inanç örneği sunabi­
lirlerdi; bu da, Renan'm torunu Ernest Psichari ile Charles de Fo­
ucauld gibi, zamanın kimi Katoliklerinin yazılarında bilinen baş­
ka bir tema idi. Bundan dolayı Hıristiyanlar, diye düşünüyordu,
Müslümanlara borçlu oldukları bir görevle karşı karşıyaydılar:
bunalım anında Massignon'u ziyaret eden Yabancı, Tann'nm,
ama aynı zamanda sürgündeki bir insanın girmek için kapıyı ça­
lan gezginin de bir imgesiydi. Massignon'un aklınca konuksever­
lik belli başlı bir erdemdi, çünkü bağlılığı ve yürekliliği dile geti­
riyordu. Daha sonraki yaşamda bu onu, sömürge ayaklanması
dönemindeki Fransız politikasına -Madagaskar, Fas ve en başta
da Cezayir'de- etkin bir karşıtlığa götürecekti. Önceki yıllarında,
kendi kuşağının çoğu gibi, Fransa'nın imparatorluk misyonuyla
ilintileri vardı; ama daha sonra, imparatorluk yönetimini "ko-

(76) L. Massignon, "Trois pıieres d'Abraham", Opera Minora, edt. Y. Moubarac (Beyrut,
1963), cilt. Di, s. 804-16.

66 1 Batı Düşüncesinde lslam

nukseverliğin kötüye kullanılması" gibi "bizim seküler anlama,
fethetme, sahip olma hevesimiz"in bir anlatımı77 gibi görmeye
başladı. Politik eylem alanının ötesinde bunun, Hıristiyanların
Müslümanları, ibadet ve şefaat yoluyla, kendi canlarını ve acıla­
rını onlarınkilerin yerine sunarak, tam hakikate kavuşturma çağ­
rısı olduğuna inanıyordu. Hıristiyanlar bu rolü, Müslümanlarla
ortak bir ibadet topluluğu içinde yerine getirebilirlerdi. Bu da,
Massignon'un, Hıristiyan ve Müslümanların ibadette buluşabile­
cekleri yerler, yani Kudüs, lbrahim'in Hebron'daki türbesi ve Hı­
ristiyan geleneğinde bilinip, Kuran'da da anılan "Efes'in yedi uy­
kucusu"na adanmış, Britanya'daki bir yatır için duyduğu ilgiyi
açıklamaktadır.

Bu inanlara sahip olan Massignon'un Müslüman tinselliğinin
bir koluna; yani, yalnızca Kitap'ta bildirilmiş olduğu şekliyle
Tanrı'nın istencine boyun eğmeye değil, ama aynca, dünya işle­
rinden eletek çekerek ve tinsel disiplinle, O'na daha yakın olma­
ya da çaba gösteren Sufi'lere özel bir ilgi duyması doğaldı. Bir uz­
man olarak çalışmalarının çoğu mistisizmin araştırılmasına ayrıl­
mıştı. Bir anlamda, onun çalışmaları 19. yüzyıl filolojik geleneği
-metinlerin bulunması ve basıma hazırlanması, sözcüklerin tam
anlamına özen gösterilerek, bunların çözümlenmesi- içerisinde,
Ortodoks çalışmalardı; Sufızmin doğu Hıristiyanlık'mdan ya da
Hinduizm'den aktarmacılıkla değil de, içsel gelişmeyle, kimi
Müslümanların Kuran öğretisini ciddiye almaları, onun üzerinde
derin derin düşünmeleri ve tinsel yaşam açısından onun kaplam­
larını çıkarmaya çalışmalarıyla, nasıl gelişmiş olduğunu göster­
mekle ilgileniyordu. Bir evren tarihini, bir eylem düsturları der­
lemesini ve bir ahlaksal özinceleı:ne ve Tanrı üzerinde ruhun top­
lulaşma (konsantrasyon) rehberini içeren bir "sözel repertuvar"a
sahip olduğundan, Kuran'ın Müslümanların iç dünyasında yüce
bir anlam taşıdığı gibi bir anlayışa sahipti. 78

(77) L. Massignon, "Tout une vie avec un frere parti en desert", Parole donneep. 71.
(78) L. Massignon, Essai sur les origines du lexique technique de la mystique musulmane, ye­

ni bsk. (Paris, 1954); Muhadarat fi tarilıh al-istilahat al:falsafiyya al-'arabiyya (Kahi­
re, 1983).

Avrupa Düşüncesinde ls!am l 67

Massignon'un en ünlü yapıtı, Müslümanlık görevlerine sıkı sı­
kıya uyma gereğine kuşku düşürmekle suçlanan bir mistik, şair
ve teolog olan Hallacı Mansur (ö. 922) üstüne araştırmasıdır:
Hallacı Mansur'un Mekke'ye gitme yerine insanın kendi odasının
içinde de Hacı olabileceği ve Harem-i Şerifin ortasında yeralan
kutsal yapıyı, Kabe'yi, bilgelik içinde yeniden kurabilmek için,
ortadan kaldırmak gerektiğini ileri sürmüş olduğu söylenir. Bu­
nun da ötesinde, mistik birleşme anında, mistiğin insani kişiliği­
nin Tann'mnkine soğurabileceğini öğrettiği yolunda bir kuşku
vardı. Kendisinin söylemiş olduğu kesin olmamakla birlikte, ona
yorulan ünlü bir deyiş vardı: enelhak, yani "Hakikat benim", ya
da "Tann benim". Bu, Tann'nın aşkınlığı ideasıyla bağdaşmaz bir
saf monizmi dile getiriyormuş gibi görülebilinirdi. Onun tutuk­
lanmasının politik nedenleri de olabilirdi; yargılandı, mahkum
edildi ve Bağdat'ta idam edildi.

Hallacı Mansur araştırması, Massignon'un 19 14'te biten,
1922'de yayımlanan doktora teziydi; yaşamının geri kalanında
da bu konuda çalışmayı sürdürdü ve ölümünden sonra, bunun
gözden geçirilmiş bir versiyonu yayımlandı.79 Bu yapıt Hallacı
Mansur'un yaşamının bir anlatısını yapılandırmak ve -tövbekar
da olsa- bir mistiğin, Tann'yla bir tür birleşme deneyimi için fe­
ragat ve annma çabasının gelişme aşamalarım göstermek üzere
parça-buçuk kaynaklan kullanarak gerçekleştirilmiş, büyük bir
bilginlik ve özgün düşünce yapıtıdır. Aynca, Hallacı Mansur'un
söz ve yazılannm lslam teolojisi, hukuk ve mistisizminin önceki
gelişimiyle ilişkisini de göstermektedir. Bunlara, Hallacı Man­
sur'un yaşadığı Abbasi Bağdat'ı ortamının bir betimi içerisinde
yer verilmiştir; özenli bir detay birikimiyle, kendisinden hemen
hiçbir iz kalmamış olan bir ortaçağ kenti -sokakları ve yapılarıy­
la, insanlarıyla, onların yedikleri içtikleriyle, yaşamlarım kazan-

(79) La passion d'al-Hosayn-ibn-Mansour al-Hallaj, martyr mystique de l'islam 2 cilt (Pa­
ris, 1922); gözden-geçirilmiş bsk. La passion de Husayn ibn Mansur martyr mystiaue
de I'islam, 4 cilt (Parisi, 1975); ing. çev. H. Mason, The Passion of al-Hallaj, Mystic and
Martyn of islam, 4 cilt (Princeton, NJ. 1982).

68 I Batı Düşüncesinde Islam

ma, öğrenim, tapınma ve gömülme tarzlarıyla- yaşama kazandı­
rılmıştır.

Kendisinin, ölümlerinden sonra etki yapan ve kendi misyon­
larını başkalarına devreden tanıklar ya da ikameler zinciri konu­
sundaki düşüncesine uygun olarak, Massignon, Hallacı Man­
sur'un yaşamını, idamının ötesine taşmış şekliyle görmektedir.
Müslüman cemaatlerinin tinsel yaşamı üstüne dikkate değer bir
dökümde, Hallacı Mansur'un namının bilginler arasındaki tartış­
malarda ve sanat, şiir, efsaneler ve rüyalarda dile getirilen popü­
ler dindarlıkta nasıl canlı olduğunu gösterir; Hallacı Mansur'un
kişiliği süreç içinde, giderek, dönüştürülmüş ve o bir "yasadışı"
olmaktan çıkıp, yeniden bu cemaatle bütünleştirilmiştir.

Massignon'un çalışmasıyla ilgili olarak kimi kuşkular da dile
getirilmiştir. Şöyle bir bakıldığında, bu tema onun gençliğinin
Fransız Katolik yazınında yaygın olan bir temadır: erki ele geçir­
meyi ya da toplumsal düzeni alaşağı etmeyi amaçlayan büyük
komplolardaki, gizli derneklerdeki inan. Onun kaynaklara iliş­
kin yorumlarından kimileri başka uzmanlar tarafından kabul
edilmemiştir: meslek loncalarının varlığı, l>unlann içrek dinsel
hareketlerle bağlan ve belli lslam mezhepleri ile toplumsal pro­
testo hareketleri arasındaki ilinti. Yapıtı açısından daha temelli
olanı, onun Hallacı Mansur figürüne yaklaşımıdır. Massignon
Hallacı Mansur'un Müslüman tinsellik tarihinde dikkate değer
bir kişilik olduğunu ve onun, Sufi yolunu izleyerek, kutsal lütu­
fun hikmetleri konusunda, alışılmadık bir anlayış derecesine
ulaştığını göstermiştir. Yine de, kendi sözleriyle yapılmış bir
uyan söz konusudur: "Ben tarihsel olgulara, bunların ima ettiği
başka derin düşünüşleri de eklemiş bulunuyorum."80 Burada,
Hallacı Mansur'u bir Hıristiyan kalıbına uydurma girişimi var gi­
bi gözüküyor; sanki o kendi ölümünü başkasının yerine çekilen
bir acı gibi görmekte, hatta şehadeti aramakta (çünkü, "Müslü-

(80) A.g.e. , yeni baskı cilt. 1, s. 32; lng. çev. cilt. 1, s. Jxviii.

Avf!lpa Düşüncesinde Islam l 69

manlar için, benim idamımdan daha çarpıcı şey yoktur" der) ,
sanki "Herkesin selameti için lanetlenerek ölmeyi" istemektedir. 81

IX
İdealarınm özgünlüğü ve kişiliğinin gücü dolayısıyla, Massig­

non'un Fransa'daki İslamiyet araştırmaları üzerinde ve gerçekte,
İslamiyet konusundaki Fransız görüşleri üzerinde derin bir etki­
si olmuştur; o belki de, kendi çağının entelektüel yaşamında
merkezi bir kişilik olan tek İslam uzmanıydı. Çalışmaları İslami­
yet'e Hıristiyan yaklaşımındaki değişikliğin bir belirtisi, belki de,
bunun nedenlerinden biri oldu. Son iki kuşak içinde, Hıristiyan
düşünür ve uzmanların, şaşırtıcı İslam fenomenlerini kimi ba­
kımlardan çok yakın, kimi bakımlardan da çok uzak şekilde ta­
nımlama yönünde girişimleri olmuştur: İbrahim'in 'Tanrısı gibi
gözüken, insanlığa seslenen, kendi istencini bildiren ve nihai bir
Kıyamet Günü perspektifini vaad eden, ama Müslümanların söz­
cüğü sözcüğüne Tanrı'nın kelamı olarak kabul edip, Hıristiyan­
ların etmedikleri bir Kitap aracılığıyla konuşan bir Tanrı. Bu gi­
rişimler büyük ölçüde Fransa'daki, ya da en azından Fransızca
yazan uzmanlar tarafından yapılmıştır; çünkü, onlardan kimileri
Arap ülkelerinden gelen, ama Fransız entelektüel formasyonuna
sahip Hıristiyanlardır.

O nedenledir ki, G.C. Anawati ve Louis Gardet İslam teoloji­
si ve mistisizmi üstüne yapıtlar yazdılar. Hıristiyan teologları ola­
rak, İslam mistisizminin statüsünü tanımlamaya çalıştılar. O "do­
ğal" mıydı, yoksa "doğaüstü" mü? Onlar açısından, bu ikisinin
arasında, ana bir yerde bulunmaktadır: doğaüstüne, yani, doğa­
üstü Lütuf tarafından verilen, ruhtaki kutsal sevgi deneyimine
eğilimlidir, ama, Tanrı'nın ulaşılamazlığı -Tanrı ile, asıl tapınışı
Onun kelamına boyun eğmek olan insan arasında bulunan örtü­
şeklindeki esas lslam düşüncesiyle de sınırlandırılmıştır. Bu yüz-

(81) A.g.e., cilt. 1, s. 336; lng. çev. cilt. 1, s. 95-6.

70 1 Batı Düşüncesinde lslam

den, Sufizm "birden fazla yorumlanabilen tinsel durumlar"la82
belirlenmiştir. Doğuştan Faslı bir Müslüman olup, Hıristiyanlık'a
geçen bir Fransiskan rahibi olan j. Abdel-Jail, genişletildiğinde,
bir Müslümanı Hıristiyanlık'a götürebilen lslami düşün ve tinsel­
lik çizgilerini araştırmıştır; Marie et I'islam'da, Bakire Meryem'e
Kuran'da verilen özel statüyü göstermiştir.83 Tek Tann'nın ka­
bullenilmesiyle oluşturulan, ama kendisinden başka bir şeyde
tamlığa yönelen bir dl.n olarak lslamiyet'e verilen bu anlam, lsla­
miyet'e karşı tutumunu tanımlamak için ilk kez Katolik Kilisesi
'nce gözönüne alınan,-1962-1965 Vatikan Konseyi formülasyon­
larında da görülmekteydi:

Kilise merhametli ve gücü her şeye yeten, göğün ve yerin yaratıcı­
sı olan, insanlara seslenen, yaşayan bir Tann'ya tapan Müslü­
manlara saygıyla bakmaktadır. 84

Bu formülde, Kuran'ın kendi terminolojisinin bir yankısı vardır.

Benzeş sesler Protestan kiliselerinde, örneğin bir Anglikan Ki-
lisesi rahibi olan Kenneth Cragg tarafından85 da yükseltilmiş ve
Dünya Kiliseler Konseyi, Hıristiyanlar ile Müslümanlar arasında
diyalog örgütleme girişiminde bulunmuştur. Ne var ki, bu dü­
şünce çizgisi, yine, Hıristiyan teolojisinde derin kökleri bulunan
bir başkasıyla kesişmiştir. lsa'nın bildiriminin benzersizliğini
vurgulayan bir düşünce türü hep olmuştur: Tanrı insani çabalar
yoluyla değil, ancak, Mesih lsa'nın kişiliğinde yetkinleşmiş ve ln­
cil' de kaydedilmiş olan Kendi özbildirimi yoluyla bilinebilir;
öbür tüm dinsel hocalar ve onların öğretilerinin korunduğu ki­
taplar, insani çabayla asla ulaşılamayacak bir şeye yönelik insani
çabalamalardan öte bir şeyi anlatamaz, insanın kendisi için yara­
tabileceği her şey puttur; o nedenle Karl Barth dobra bir şekilde

(82) Mystique musulmane (Paris, 1961), s. 95-6.
(83) Aspectc inttrkurs de l'islam (Paris, 1949); Marie et l'islam (Paris, 1950).
(84) Concile oecumenigue Vatican ll: Documents concialires (Paris, 1965), 215.
(85) The Call of the Minaret (Oxford, 1956); Sandals at the Mosque (Oxford, 1959); The

Event ofthe Qur'an (Londra, 1971)

Avrupa Düşüncesinde Islam 1 71

şöyle der: "Muhammed'in Tanrısı da, tıpkı öbür putlar gibi bir
puttur."86 Aynı şekHde, bir Hollanda misyoneri ve teologu olan
Hendrik Kramer de lslamiyet'in insan yapımı bir din olup,
Tanrı'mn kendisinin benzersiz bildiriminden türemiş hakiki bir
inanç olmadığını söylemekteydi:

insan Tannyı ister, ama her nasılsa Tannyı kendi tarzında is­
ter . . . olası her tür insan yapımı tinsel dünyanın reddedilişiyle hiç­
bir yerde karşılaşmamaktayız. 87
Bununla birlikte, Kramer'in sesi ile geçmişteki benzer sesler

arasında önemli bir ton farkı vardır. Kramer güneydoğu Asya'da­
ki Müslüman toplumlar üstüne derin bilgiye sahip bir lslam uz­
manı, ahlaksal ve entelektüel duyarlılığa sahip bir kişiydi; yapı­
tında, Muhammed'e ve taraftarlarına ilişkin hiçbir aşağılama yok­
tu ve lslam uygarlığının insani başarımlarına tam hakkını da ver­
mekteydi.

x
lslam araştırmalarının merkezi geleneği geçtiğimiz yarım yüz­

yıl boyunca da var olmayı sürdürmüştür: Muhammed tarafından
ya da Onun aracılığıyla Müslümanlara verilen şeylerin teoloji,
hukuk ve pratik sistemleri olarak ne şekilde eklemlendirilmiş ol­
duğunun keşfedilmesi; filologların hazırladığı yöntemle, yani ya­
zılı metinlerin özenle incelenmesi yöntemiyle yapılan bir keşif.
Öte yandan, bunun yanısıra, özgül toplumlar içindeki canlı bir
pratikler sistemi olarak lslamiyet'e artan bir ilgi de söz konusu
olmuştur. Bu ilgi halihazırda Goldziher'in, Hurgronje'nin ve
Massignon'un çalışmalarında görülebilmektedir; ama başka akıl
disiplinlerinde -tarihte ve toplumsal bilimlerde- yetişmiş uz­
manların bu alana girmesiyle, bu ilgi daha genişlemiştir.

Bu değişimin bir nedeni büyük Amerikan üniversitelerinde
lslam dünyasına ilginin artmış olmasıdır. Avrupa'daki lslam uz-

(86) Akt. G. Parrinder, Comparative Religion (Londra, 1962), s. 48.
(87) Relligion ant the Christian Faith (Londra, 1965), s. 334.

72 1 Batı 'oaşuncesinde lslam

manlık geleneği Birleşik Devletler'e, aralarında iki lskoç'un da
bulunduğu bir dizi Avrupalı hoca tarafından taşındı. Bunlardan
biri olan D. B. Macdonald (1863-1943) Almanya'da, Nöldeke ve
Fleischer'le birlikte araştırmalar yapmış ve 1893'ten başlayarak
da, Hartford Teoloji Semineri'nde dersler vermişti. Öbürü ise,
Harvard'da Arapça profesörü olmak amacıyla, 1955'de Oxford'u
terk eten H.A.R. Gibb'di.

Hem Macdonald, hem de Gibb Müslüman dünyasının yaşa­
mına yakından ilgi duyuyorlardı. Macdonald bu konuda bir ki­
tap yazdı ve Gibb de, lslam'daki modem trendlere ilişkin bir dö­
kümde, yalnızca alimlerin mutabakatını inceleyip, halkınkini ise
gözardı etmenin tehlikesine işaret etti. 88 Bu idealar tarihçi ve top­
lum bilimci olarak yetişmiş Amerikan öğrencilerinin kafalarında
yankılar doğurdu ve l 950'lerden başlayarak, kimi üniversiteler
"alan araştırmaları" merkezleri geliştirmeye başladılar; buralarda,
kafaları farklı disiplinlerce şekillendirilmiş, ama özel bir bölgenin
dilleri, kültürü ve toplumu konusunda özel bilgiler kazanmış
olan kişiler birbirleriyle etkileşime girebileceklerdi.

Hem Avrupalı, hem Amerikalı uzmanlarda, çoğu kez "popü­
ler lslam" denilen şeye ve tikel olarak (en azından Goldziher'in
zamanından bu yana, Müslüman tinselliğinin anadalgasının aktı­
ğı kanallar olarak kabul edilmeye başlamış olan) Sufi biraderlik­
lerine, artan bir ilgi ortaya çıkmıştır. Bunu araştırmanın değişik
yollan vardır. lslam uzmanları bunu, (dolaysız Tanrı deneyimine
yönelik mistik yolun ve bunun Tanrı ve insan konusunda içerdi­
ği düşüncelerin serimlenmiş olduğu) metinler aracılığıyla yap­
mışlardır; toplumsal antropologlar ise bu biraderlikler, azizlerin
fetişleştirilmesi, onların türbelerine yüz sürme uygulaması, on­
ların şefaatinin geçerliliğine duyulan inan, niyaz ve düşlere inan
çevresinde yükselmiş olan popüler inan ve pratikler loşluğunu

(88) Macdonald için, bkz. Waardenburg, L'ismal, s. 132 II; Gibb için, bkz. A. Hourani,
"H.A.R. Gibb: the vocation of an orientalist: Europe and ıhe Middle East (Londra,
1980), s. 104-34; D.B. Macdonald, The Religious Attitude and Life in lslam (Şikago, II-
1, 1909); H.A.R. Gibb, Modem Trends in Islam (Şikago, IH. , 1947).

Avrupa Düşüncesinde lslam l 73

araştırmaya başlamışlardır. Onlar ayrıca, çevresinde topluluk­
lann ve kimi durumlarda da politik hareketlerin kristalize olabil­
diği noktalar olarak, zaviyeler ile onlann bekçilerinin, farklı böl­
geler ya da toplumsal gruplar arasındaki, yahut erkek ve kadın­
lar arasındaki bağlantıyı sağlayan biraderliklerin toplumsal rolü­
nü de araştırmışlardır.

Geçtiğimiz kuşak boyunca bu doğrultularda yapılmış olan ça­
lışmalar ortaya bir soru çıkarmıştır: teolog ve hukukçulann nor­
matif tanımlannın ötesine geçtiğimizde, "lslam toplumu" ile kas­
tettiğimiz şey nedir? Atlantik'ten Pasifik'e, Fas'tan Filipinler'e dek
uzanan "lslam dünyası"nm görenek ve kurumlannın, sanatsal
form ve kolektif mentalitelerinin büyük çeşitliliği karşısında,
bunlann hepsinin de "lslami" diye nitelendirilebileceği bir anlam
var mıdır? Bu, bir dizi toplumsal antropologun kendi kendileri­
ne yönelttiği bir sorudur. Clifford Geertz, lslam Observed'ında , ls­
lamiyet'in devralınmış ana din olduğu dünyanın zıt uçlannda
bulunan iki topluma hangi anlamlarda Müslüman toplumlan de­
nilebileceği sorusunu yanıtlamak için, Java ve Fas'tan topladığı
materyallerden yararlanmıştır. Bunlann her ikisini de "lslami" kı­
lan "ailesel benzeyiş" nedir?89 Michael Gilsenan, Recognizing ls­
lam'da, kendi toplumsal bağlamı içinde görüldüğünde "lslam"ın,
bir toplumun davranış ve göreneklerini kendi başına belirleyen,
tekil bir uniter nesne olmadığını ileri sürer; o bu değişik toplum­
lann kolektif bilincini şekillendirmeye yardım etmiş, ama aynca,
onlar tarafından da şekillendirilmiş olan belli kavramlara, simge­
lere ve törelere gönderme yapmakta kullanılabilecek bir sözdür.
lslam,

aynı toplum içinde ve farklı toplumlar arasında değişik pratik, ta­
sanm, simge, kavram ve dünya görüşü ilişkilerini niteleyen bir
sözcüktür. Bu ilişkilerde kalıplar vardır ve zamanla, bunlar çok
önemli şekillerde değişmişlerdir. 90

·

(89) lslam Observcd: Rdigious Dcvdopmımts in Morocco and Indonesia (Şikago, Al., 1968).
(90) Rwıgnizing lslam (Londra, 1982), s. 19.

7 4 1. Batı Düşüncesinde lslam

"lslam" sözcüğü ne denli özenli biçimde tanımlanırsa tanım­
lansın, yine de bunun, sakinlerinin çoğu Müslüman olan top­
lumlann tarihi açısından bir açıklama kategorisi olarak, herhan­
gi bir anlamda kullanılıp kullanılamayacağı sorulabilir. Çok az
yazar şimdi bunun, bir ya da iki kuşak önce kimilerinin yapabil­
diği ölçüde kategorik şekilde kullanılabileceğini iddia edecektir;
çünkü, şimdi farklı türden yazarlar bu toplumların tarihi üzerin­
de düşünmekteler. Görünürde, yalnızca, "Müslüman dünyasının
tarihi ve toplumu" üstüne yazı yazan uzmanlann, birincil görevi
Arapça, Acemce ve Türkçe dillerini ve bunlarla yazılmış metinle­
ri araştırmak ve öğretmek olan kişilerden ibaret olduğu bir çağ
vardı ve bu çağ sona ereli çok da olmamıştır, hatta, belki bu çağ
bütünüyle sona ermiş de değildir. Onlar kendilerine aşina olan
kategorileri, daha geniş konulardaki yazılarına sokuyorlardı. Bu­
nunla birlikte, geçtiğimiz kuşakta, farklı disiplinlerde yetişmiş
olan uzmanlar bu araştırma alanına girmiş bulunuyor. Histograf­
ya (tarihyazımı) ya da toplumsal bilimler tarafından kafalan şe­
killendirilmiş olan kimi uzmanlar dikkatlerini "lslam dünyası"na
çevirmeye başlamışlardır ve aynca, "dünya tarihi" ve "karşılaştır­
malı tarih"e; "lslam dünyası" ötesinde bütün dünyaya ya da en
azından onun büyük kesimlerine uzanan süreç ve hareketlere ye­
ni bir ilgi de söz konusudur. Ne var ki, bu değişim yavaştır; ço­
ğu üniversitede en azından İngilizce konuşulan dünyada, tarih
hala (eski Yunan'dan batıya, Atlantik kıyısı boyundaki ülkelere
doğru devinmiş ve sonra, modem biçimiyle tüm dünyayı kapla­
mış gibi gözüken) Batı uygarlığına asıl vurgu konularak öğretil­
mektedir. Öğretimde geniş ölçüde kullanılan iyi bir uluslararası
tarih kitabında, 1.5. 600'den bu yanaki tarihe ayrılmış olan 900
küsur sayfadan yalnızca 50 küsuru lslam dünyasına ayrılmıştır
(ama bunlar duyarlı ve iyi enforme edilmiştir).91

Bununla birlikte, kimi ülkelerde ve bilhassa Fransa ile Birle­
şik Devletler'de, tarihçiler ve toplumbilimciler çağın tarihsel ya
da sosyolojik kültüründen çıkan kendi yorum kategorilerini ge-

(91) J.M. Roberts, The Hutchinson History of tht World (Londra, 1976).

Avrupa Düşüncesinde lslam l 75

tiriyorlar: özellikle Marksist ya da post-Marksist kategorileri, ve­
ya Fransız dergisi Annales'le bağlantılı olan tarihçilerin rafine et­
tikleri, yahut -yakın yıllarda- modem yazın kuramından türetil­
miş kavramları. Apaçık birkaç örnek verilebilir: Femand Brau­
del, La Mediterraneen a l 'epoque de Philippe II'de, Akdeniz çevre­
sinde yatan bütün dünyanın doğasını ve gelişimini açıklamaya
çalışıyor ve böylece, "Müslüman dünyası"ndan bir bakıma daha
geniş, bir bakıma da daha dar bir kavram getiriyordu.92 Aynı şe­
kilde, julian Pitt, Rivers tarafından basıma hazırlanan bir kitapta,
Mediterranean Countrymen'de, bir dizi antropolog kendilerinin,
devralınmış dinin Katolik yahut Ortodoks biçimiyle Hıristiyan­
lık, ya da lslamiyet olduğu ülkeler arasındaki farklılıklardan çok,
benzerliklerle ilgilendiklerini gösteriyorlardı; onların ilgisi, köylü
toplumlarının yaşadığı onur ve utanç değerlerine yönelikti.93

"lslam" kategorisi, şimdiki kuşaktan, Andre Raymand'ın. Ar­
tısans et commercants au Caire au 1 8 eme siecle adlı seminer ça­
lışmasında pek öz yer almaktadır. Buradaki başlıca açıklama et­
kenleri Osmanlı imparatorluğunun yönetsel ve mali sistemi ile
bunun Mısır'daki yerel uygulamaları ve uluslararası ticarete iliş­
kin şekliyle endüstriyel üretim sistemidir; "lslam" ise yalnızca
yardımcı bir etken olarak, lslam hukukunun katn ve mülk dağı­
lımını etkilemesi ölçüsünde, çözümlemeye girmektedir.9f Maxi­
me Rodinson Islam et capitalisme'de, Müslüman toplumların dok­
trin yasa ve töresel davranışlarında, modem bir kapitalist ekono­
minin gelişmesini engelleyen bir şeylerin var olduğuna ilişkin
yaygın görüşü inceler.

Bu kitap Max Weber'in The Protestant Ethic'de başlattığı tartış­
manın bir ürünüdür ve Rodinson, eğer kapitalizm öncelikle lsla­
miyet'in değil de, Hıristiyanlık'ın başat din olduğu ülkelerde ge-

(92) La Mediterrante et le mode mtditerraneeen ii l'tpoçue de Philippe II, 2. bsk. (Paris,
1966); lng. çev. S. Reynolds, The Mediterranean and the Mediterranean World in the

Age of Philip il, 2 cilt (Londra, 1972-3).
(93) Mediterranean Countrymen (Paris, 1963).
(94) Artisans et commerçants au Caire au lBeme sitcle, 2 cilt (Şam, 1973-4).

76 I Batı Düşüncesinde lslam

lişmişse, bunun açıklamasının her iki dinin doğasında da arana­
mayacağını göstermeye çabalar. 95 "lslami kent" üstüne l 965'te
yapılan uluslararası bir kolokyum Müslüman kentlerinin, lslami­
yet'in öğretisi ve yasalarından türemiş fiziksel formasyon ve top­
lumsal yapı karakteristiklerine sahip olduğunu ele almaktaydı;
kolokyum bir açıklama kategorisi olarak "lslami kent" kavramı­
nın, örneğin Ortaçağ ya da sanayi-öncesi (önendüstriyel), yahut
Yakındoğu ya da Kuzey Afrika kenti kavramlarından daha az ya­
rarlı olduğu sonucuna varmıştır.96

Ne var ki, vurgu bakımından böylesi bir değişiklik çok öteye
gidebilir. Tikel olarak, normalde "lslam tarihi" denilen şeyin en
erken dönemiyle ilgilenenler yeni bir dinin çıkışını,onun kadim
uygarlık ülkelerinde yayılışını, Arap dili aracılığıyla teoloji ve hu·
kuk içindeki eklemlenişini ve adı itibariyle otorite iddiasında bu­
lunan bir imparatorluğun kurulmasını nadiren gözardı edebilir­
ler; sonraki dönemlerde bile, Müslüman ülkeler bir anlamda,
başkalarından görece yalıtlanmışlık içinde yaşamaya eğilimliydi­
ler. lslamiyet çerçevesindeki açıklamaları başka tür tarihsel açık­
lamalarla birleştirmeye ve uluslararası tarih bağlamında lslam
dünyasına da yer vermeye yönelik en tutkulu girişim Marshall
Hodgson tarafından, The Venture of Islam'da yapılmıştır.97 Bu ki­
tabın alt başlığı Conscience and History in a World-Society'dir (Bir
Dünya Toplumunda Vicdan ve Tarih) ve bu Hodgson'un, birey­
sel olan ile kolektivite arasındaki ilişkiler için duyduğu ilgiyi ve
aynca lslam dünyasının daha geniş bir birlik -Oikoumene, yani
Atlantik'ten Pasifik'e dek uzanan, bütün kentler ve yerleşik tanın
dünyası- içerisindeki yerine ilişkin bilincini dile getirmektedir.
Hodgson lslam tarihini de daha geniş bir zamansal çerçeve için­
de, daha eski bir kültürel geleneğin, yani Babil ve Eski Mısır'a
dek uzanan, ama şimdi kendisini yeni bir dille, Arapçayla ve ye-

(95) Islam et capitalisme (Paris, 1960); lng. çev. B. Pearce, Islam and Capitalism (Londra,
1973).

(96) A. Hourani ve S.M. Stem, (edt.) The lslamic City (Oxford, 1970).
(97) 3 cilt, (Şikago, 1974).

Avrupa Düşüncesinde lslam l 77

ni bir Kutsal Kitap'a entelektüel ve sanatsal tepkiyle dile getiren
bir geleneğin, Kutsal Hilal* , lran ve Mısır arasındaki bölge uygar­
lığının bir devamı olarak görmektedir.

Bu geniş mekan ve zaman bağlamı içinde, Hodgson şu üç gü­
cün etkileşimi çerçevesind7 belli bir tarihsel süreç görüşünü ile­
ri sürer: belli bir fiziksel çevrenin sınırları içerisinde kültürel kay­
nak ve geleneklerin kerteli gelişimi, kolektif bir dayanışmanın
büyümesi ve direnmesi, ve kimi durumlarda kültürel gelenekle­
re ve kolektif dayanışmaya yeni bir yönelim verebilen ince bir bi­
reysel düşünce ve vicdan etkinliği. Bu tarih görüşünün kaplam­
ları uzun erimlidir. Kendi iletişim aracı olan Arapça diliyle ve
kendi merkezi olan Kutsal Hilal'de üçyüz yıla yakın bir yükselme
dönemi ve bunu izleyen uzun bir durgunluk ya da gerileme dö­
nemi şeklinde, genelde kabul gören lslam tarihi düşüncesinden,
Hodgson kopmuştur. O İslam uygarlığının doruğunu tarih bakı­
mından daha ilerde ve mekan bakımından da daha doğuda gö­
rüyordu: erken modem dönemde ve İran yoluyla Orta Asya'dan
kuzey Hindistan'a uzanan Acem yüksek kültürü bölgesinde. Bu
görüşün dünya tarihi açısından da kaplamları vardır: Hodgson
batıya yönelik bir ilerleyiş şeklinde, bilinen (örneğin Hegel'in dü­
şüncesinde dile getirilen) tarih ideasından da ayrılır. Ona göre,
18. yüzyıla dek, kentler ve yerleşik tarım dünyasına hakim olan;
yüksek kültür dilleri, (içerisinde ticari ve başka tür etkileşimlerin
yer alabileceği) paylaşılmış bir beklentiler çerçevesi sağlayan hu­
kuku ve bu dünya ile öbür dünyanın görünümüne simgesel bir
anlatım veren yazın ve sanatıyla, Müslüman uygarlığıdır. Ancak
19. yüzyıldadır ki, diyordu, önce uygar dünyanın uzak batı sa­
çaklarında ortaya çıkan bir toplumsal başkalaşımı sonucunda,
Müslüman dünyasının gücü ve kültürel bağımsızlığı ciddi biçim­
de sarsılmaya başladı.

(•) Kutsal Hilal (Fertile Crescent): Oıyantalistjames Henıy Breasted tarafından Ortado­
gu ve Batı uygarlığının doğduğu Kuzey Nil Havzası, Mezopotamya ve Fenikeyi içi­
ne alan coğrafi bölge için kullanılan kavram.

78 1 Batı Düşüncesinde lslam

XI
Bu tartışmalarda, şimdi başka sesler de işitilmeye başlanıyor.

Avrupa ve Amerika'da, lslam kültürü ve tarihiyle ilgili araştırma
ve düşünce artık Batılı uzman ve düşünürlerin, üstüne yazılar
yazdıkları kişilerin önünde yapılıyor. Bu pek çok anlamda doğ­
rudur: hepimiz yaşayan ve değişen, yalnızca geçmişte var olup,
artık -Hegel'in terimleriyle- "şarkın sükun ve huzuru"na dalmış
bir şey olmayan bir Müslüman dünyanın bilincindeyiz. Dahası,
araştırma ve düşünme şimdi güçbirliği ve diyalog içinde yürütül­
mektedir. Islam araştırmalarının uluslararası topluluğu, fazlasıy­
la açık bir topluluktur. Altmış yıl önce yapılan bir konferansı,
bugün yapılanlarla karşılaştırabiliriz. 1928'de Oxford'da topla­
nan 17 . Uluslararası Şarkiyatçılar Kongresi'nde, yaklaşık 750
onaylanmış üyeden, olsa olsa bir düzine kadarı Müslümandı ve
bunlar müzakerelerde küçük bir rol oynuyorlardı;98 Middle East
Studies Association of North America'nın (Ortadoğu Araştırma­
ları Kuzey Amerika Birliği) günümüzdeki konferanslarında ise,
üyelerin büyük bir bölümü Müslüman ülkelerdendir ve bunlar
en etkin ve seçkin olanların arasında yer alırlar.

Farklı kültürel formasyonlara sahip kişiler tarafından, aynı
kategoriler çerçevesinde anlaşılabilmeleri ve aynı yöntemlerle ya­
pılabilmeleri anlamında, çoğu araştırma tarafsızdır: metinlerin
basıma hazırlanması, hükümet arşivlerinin ortaya çıkarılması,
ekonomi ya da sanat tarihi. Gerçekten kimi alanlarda, Avrupa ve
Amerika'daki uRnanlar ile Müslüman dünyasındakiler arasında:..
ki denge değişiyor: Örneğin, Osmanlı tarihi alanındaki tüm uz­
manlar Halil lnalcık'ın ve öbür Türk tarihçilerinin etkisini du­
yumsamışlardır. Bununla birlikte, daha duyarlı konularla ilgili,
olası yaklaşım farklılıkları da vardır: dinsel bir geleneğin ve bu­
nunla sıkıca bağlı kültürün yoruml�mması gibi. Son yıllarda, İs­
lam ya da daha genelde "Şark" araştırmaları konusunda iki tür
eleştiri güçlü biçimde dile getirilmiş bulunuyor.

(98) Proceedings of the Seventeenth lnternational Congrtss of Orientalists, Oxford 1928 (Lon­
dra, 1929).

Avrupa Düşüncesinde Islam l 79

Bunlardan biri lslam inancının sadık taraftarlanndan gelmek­
tedir; onlar açısından, Kuran, Melek Cebrail aracılığıyla Peygam­
ber Muhammed'e bildirilen -sözlük anlamıyla- Tann kelamıdır
ve onlar Kuran'ı, Muhammed'in kafasının bir ürününe indirgeye­
cek, ya da Muhammed'in kişiliğini, onun Tann tarafından, Ken­
di kelamının aktancısı olmak üzere seçildiği iddiasına kuşku dü­
şürecek şekilde betimleyecek türden bir çözümlemeyi kabullen­
meyi olanaksız görmektedirler. Böylesi çekincelere, bunlan pay­
laşmayanlarca saygıyla yaklaşmak gerekir; onlar, uğrunda erkek­
lerin ve kadınlann yaşadığı ve öldüğü bir inancı; hem bireysel,
hem kollektif olmak üzere, kendi kişiliklerini şekillendirmiş olan
bir düşünme ve yaşam tarzını dile getiriyorlar. Bu çekincelerin
derinliğine ilişkin bir ölçü, Wilfred Cantwell Smith tarafından
önerilen bir benzeştirimde verilmiştir. Müslümanlar için, demek­
tedir, Kuran yalnızca Tann bildiriminin bir kaydı değil, bu bildi­
rimin ta kendisidir:

Eğer birisi bu iki dinin yapısı bakımından koşutluklar çizecekse,
buradaki Hıristiyan şemasında Kuran'a denk düşen şey Kutsal Ki­
tap değil, lsa'dır ve Jslami şemada Kutsal Kitap'a (bildirim kaydı)
denk düşen şey Hadis'dir. Kutsal Kitap eleştiriciliğinin mütdzabili
hadis eleştiriciliğidir ki, başlamıştır. Kuran'in tarihsel eleştirisini
beklemek, daha çok, bir Mesih psikoanalizi beklemektir. •'99

Böylesi kuşkular ve duraksamalar çözülecekse, bu dışardan
değil; ancak, aşağı yukan geçen yüzyıl içlhde her Müslüman top­
lumda sürmüş olan, "modemistler" ile "gelenekçiler" arasındaki
tartışmayla yapılabilir. Bu tartışmanın çerçevesi yakın zamanlar­
da, Şikago Üniversitesi'nde seçkin bir Pakistanlı uzman olan,
merhum Fazlur Rahman tarafından, Islam and Modernity'de iyice
açıklan!Jlıştır. Islam tarihi konusundaki ana çalışmalar, demekte­
dir, batılı uzmanlar tarafından yapılmıştır, ama bu görev artık
Müslümanlann kendi görevi olmalıdır. Ona göre, Kuran'ı inan­
cın, anlığın ve ahlaksal davranışın temeli olarak korumak elzem-

(99) Islam in Modrnı History (Princeton, N. J. , 1957), s. 18, n. 13.

80 1 Batı Düşüncesinde Jslam

dir, ama o insanlık için bir rehberlik kitabı olarak da görülmeli­
dir. Hukuk yazarları, Kuran'ın tikel açıklamalarını yalıtık biçim­
de almak ve bunlardan, kesin bir benzeştirimle, tüm zamanlar
için yasa ve kurallar çıkarmakla yanlış yapmışlardır. Kuran'a,
modem uzmanlığın ışığında bir birlik şeklinde onun "bellibaşlı
niyetleri"ni farkederek ve bunlardan, tikel zaman ve mekan du­
rumlarına uygun, özgül buyruklar çıkararak bakmak gerekiyor.
Benzer olarak, Hadis'e de eleştirel bir şekilde bakmak gerekir;
bu, "yalnızca büyük bir zihinsel engeli kaldırmakla kalmayacak,
ama İslamiyet konusunda yepyeni bir düşünüşü de esinlendire­
cektir. "100 O nedenle, Kuran'a, Hadis'e ve hukuka aklm ışığında
bakabilecek uzmanlar oluşturmak üzere, yeni türden bir Müslü­
manlık eğitimine gereksinim vardır.

Yalnızca, lslam kültürü devralmış olanlardan değil, ama uz­
manların kendi saflarından da gelen başka bir eleştiri yelpazesi
daha söz konusudur. Son günlerde moda duruma gelmiş olan
"şarkiyatçılık" eleştirisi kısmen farklı kuşakların, kısmen de fark­
lı entelektüel formasyonların çatışmasının bir anlatımıdır. Üç ana
saldın çizgisi olduğu ortaya çıkmaktadır. Her şeyden önce, Batı
uzmanlığı "özcü" olma eğilimindedir deniliyor: yani, Müslüman
toplumların ve kültürün tüm fenomenlerini tekil, değişmeyen bir
lslam doğası kavramıyla ve bir Müslümanın ne olması gerektiği
anlayışıyla açıklama eğilimindedir. lslam uzmanlığının daha er­
ken bir dönemi için, bunda bir hakikat payidardı ve bunun yan­
kıları popüler yazında ve kitle medyasında hala da işitilmektedir;
ama bu, en azından Snouck Hurgronje'nin zamanından bu yana,
merkezi uzmanlık geleneğindekilerin başat tutumu olmamıştır.
Bunların çoğu Hurgronje'ninki gibi bir formülasyonu yani yasa­
larda, törelerde ve kurumlarda eklemlendirilmiş şekliyle Islami­
yet'in, başat din olduğu toplumları ancak bu norm ile, o toplu­
mun özgül gelenekleri ve durumu arasındaki etkileşim çerçeve­
sinde açıklanabileceğini, hatta bu normun kendisinin bile farklı
zaman ve mekanlarda değiştiğini, kabul edeceklerdir.

(100) Fazlur Rahman, Islam and Modemity (Şikago, HL, 1982), s. 147.

· Avrupa Düşüncesinde lslam l BI

lkincil olarak, Batı uzmanlığının politik olarak güdülendiril­
diği ileri sürülmüştür: bu, Avrupai erk döneminde -ve başka tür­
den bir Batı nüfusu bakımından, şimdi bile- durgun, değişme­
yen, geri, kendi kendini yönetemeyen ya da hasım bir toplum
şeklinde bir Müslüman toplumlar imgesi yaratarak, Müslüman
toplumlar üzerindeki hakimiyeti gerekçelendirmekte kullanıl­
mıştır; imparatorluklar çağında Avrupa'nın zihnini "lslam baş­
kaldınsı" korkusu meşgul ediyordu ve bu yeniden ortaya çıkmış­
tır. Yine, belli bir dönem bakımından, bu suçlamada da bir haki­
kat payı vardır; ama bunun işaret ettiği tutum ne zorunlu biçim­
de alçakça, ne de evrensel bir tutumdur. lngiliz, Fransız ve Hol­
landalı uzmanların kendi hükümetlerinin erki uygulama tarzı
konusunda bir sorumluluk duyumsamaları doğaldı; kuşkusuz,
bunlardan kimileri insanlığın Doğu ile Batı, Hıristiyanlık ile İsla­
miyet, ileri ve geri, vb. şeklinde bölünmesini -Batı hakimiyetini
gerekçelendirmek için yapılabilecek böyle bir bölünmeyi- kabul
etmiyordu ve bu ayrımcılık, "gelişmiş" ve "altgelişmiş" ülkeler
arasında yapılanlar gibi geniş ayrımların işlenmesiyle, şimdiki ça­
ğa da sarkıtılmıştır. Ne var ki, tüm "Şarkiyatçılar" ne böylesi ay­
rımları, ne de bunların kaplamlarını kabul ediyorlardı. Kimileri
kendi ülkelerinin imparatorluk (imperial) politikalarının güçlü
karşıtlarıydılar. lngiltere'de E.G. Browne lran'daki anayasal dev­
rimin, Louis Massignon Cezayir bağımsızlık hareketinin bir des­
tekçisiydi; Hurgronje gibi başkaları da sahip oldukları etkiyi,
kendi uluslarının yönettiği toplumlara ilişkin daha duyarlı ve an­
layışlı bir tutum yönünde kullanıyorlardı. 19. yüzyılda lslamiyet
araştırmalarının Almanca'da dile getirilen merkezi geleneği ise
,böylesi tutumlarla derin biçimde damgalanmış değildi; çünkü ne
Almanya ne de Avusturya, Asya ya da Afrika'daki Müslüman ül­
keler üzerinde doğrudan bir yönetime sahiptirler, yine de bura­
da bile dünya tarihiyle ilgili Hegel'in düşünceleri gibi düşünce­
lerde, bu tür belli ayrımlar ima edilmekteydi.

Üçüncü eleştiri çizgisi, Batı düşüncesi ve uzmanlığının ente­
lektüel ve akademik yaşamda otoriteye sahip, ama araştırılan
nesnenin gerçekliğiyle pek az ilintili, kabullenilmiş doğrulardan,

82 1 Batı Düşüncesinde lslam

kendi kendini ebedileştiren bir kütle yaratmış olduğudur. Bun­
da, kuşkusuz bir hakikat payı bulunmaktadır. Uzman ve düşü­
nürlerin bu şekilde çalışmaları belki de kaçınılmazdır. Bizler, bir
konuyu anlamaya çalışırken, ona, en azından ayıklama ve vurgu­
lama ilkeleri olarak işe yarayacak, belli açıklama kategorileri ge­
tirme durumundayız; bunların ise bizim kendi entelektüel gele­
neğimizden çıkarılması kaçınılmazdır ve bunlar kendilerini ka­
balaştırma eğilimindedirler. Başka türlü bir etkili çalışma yolu
yoktur, ama belki, lslamiyet araştırmalarında çalışmış olanlardan
birçoğunun kullanmış olduğu kategorilerin en canlı modem dü­
şüncenin kategorileri olmadığı ve olasılıkla da, uzman safları dı­
şındakilere çok ilginç gelecek sonuçlar üretmeyeceği söylenebi­
lir. Bu temel kategoriler hala, büyük ölçüde Goldziher tarafından
formüle edilip, 19. yüzyıl spekülatif düşünce ve filoloji uzmanlı­
ğından çıkarılmış olanlardır. Çin ya da Güney Asya tarihiyle kar­
şılaştırıldığında, Müslüman ülkelerin çoğunun tarihi hala altge­
lişmiş bir araştırma alanıdır. Bunun nedeni kısmen, Müslüman
tarih ve toplumlar üstüne, bu konuların özgül söylemiyle oluştu­
rulmuş ciddi araştırmaların görece yeni olması ve bu alanda pek
az uzman bulunması; kısmen de, bu toplumlar içinde çalışan dü­
şünür ve uzmanların -kimi istisnalarla- kendi açıklama katego­
rilerinin otoritesini dayatamamalarıdır.

Yeni kuşaktan daha fazla uzman bu alana girdikçe ve yeni dü­
şünce kütlelerinden çıkarılan kategorilerden yararlanıldıkça, bu
durum değişebilir. Bununla birlikte, geçmişte var olan mutaba­
katla aynı türden bir mutabakatın ortaya çıkmasını göreceğimizi
ummamız gerektiği de açıktır. Çeşitli düşün ekollerinin çizgileri
arasında yaklaşım farkları olacaktır ve pekala, lslam dünyasına
içerden bakanlarla, devralınmış bir Batı kültürü çerçevesinden
ona bakanlar arasında bir vurgu farklılığı da olabilir. Örneğin,
klasik uygarlık ile Rönesans'tan bu yana Avrupa uygarlığı arasın­
daki bir ara aşama olarak lslamiyet'e duyulan ilgi, olasılıkla, Ba­
tılı uzmanlar arasında, Müslüman ülkelerdekilerden daha de­
rindir. Alman uzman C. H. Becker "Büyük lskender yoksa, lslam

Avrupa Düşüncesinde lslam l 83

uygarlığı da yoktur."101 derken, Batılı kafalarda, İslam kültür ge­
leneğini devralmış olanlardan (bunlar için İslamiyet, bir şeyden,
kültürden öbürüne giden bir köprüyü değil, ama özgün bir şeyi,
bir doruğu temsil etmektedir) daha derin rezonansa·sahip bir no­
taya dokunuyordu.

Batılı uzmanlar gelişmeden çok, kökenlerle ilgili olabilirler.
Örneğin, Hadis araştırmalarında, Goldziher'den bu yana en iyi
Avrupai çalışma Hadis'in ne şekilde çıktığına, kökenlerine ve ka­
bul edilmiş bir Hadis külliyatının, yüzyıllar boyunca gelişim ve
oluşumuna adanmıştır. Konuya bakışın, Müslüman uzmanlar
açısından daha anlamlı olabilecek, başka bir yolu vardır: Hadis)n
Müslüman düşünü ve toplumundaki rolü. Buna, farklı zamanlar­
da verilmiş farklı anlamlar nelerdir? Hangi tikel hadisler kullanıl­
mıştır ve hangi amaçlarla? Fransızlar'm l 798'de Mısır'a çıktığını
işittiklerinde, Mısır'ın Memluk'lu yöneticileri Azhar'a, şeyhlere
bellibaşlı Sünni Hadis derlemesi olan, Buharı Sahih'ini okumayı
öğretme yönergesi göndermişlerdi. 102 Bunu neden yapmışlardı?
Hangi hadisler okunuyordu? Saldın karşısında, bu okumanın
Kahire halkının seferber edilmesi üzerindeki etkisi neydi? Böyle­
si sorular bu edim ve ideaların çıktığı kofektif bilinci paylaşan in­
sanlar için, paylaşmayanlardan daha derin bir rezonansa sahip
olabilir.

Farklı entelektül formasyonlarca paylaşılan, gelişmiş bir araş­
tırma alanında böylesi vurgu ve görüş ayrışmaları kaçınılmazdı.
Papa Gregory VII'nin sözleriyle, "bir başkasına borçlu olduğu­
muz hayırseverliği" anımsarsak, bunların çatışmaya yol açması
hiç de gerekmeyecektir.

(101) Islamstudien (Leipzig, 1924), cilt. 1, s. 16.
(102) al-Jabarti, 'Aja'ib, cilt. ili, s. 6.

İkinci Bölüm

ANIMSANAN ÇARŞAMBA lKlNDlLERl

1
The Intellectual Origins of Egyptian Nationalism başlıklı kitabın-

da, Cemal Muhammed Ahmed bana nazik bir atıf yapar:

Oxford'daki 1952-53 öğrenim yılı boyunca Bay A.H. Hourani'yle
yapılan Çarşamba ikindi oturumlan olmasaydı, bu kitap da düşü-
nülemezdi. 1

.

Bu oturumlar, birden fazla nedenle, benim de belleğimdedir:
bunlar uzun bir dostluğun başlangıcı oldular ve her ikimiz için
de -ben stajyer bir öğretmen o bir mastır öğrencisi- bir uzman­
lık geleneğine katılışın bir parçası oldular. Ardımızda, Arapça
Onur Profesörü olan H.A.R. Gibb'in büyük kişiliği buluıimaktay­
clı. Onun bizim oturumlanmızdan en az birine katıldığını anım­
sıyorum ve o fiziksel olarak yokken bile, tinsel bakımdan bizim­
leydi, b_izim adımlanmıza farklı şekillerde yol gösteren mürşidi­
mizdi.

"lslami Biyografik Yazın" başlıklı ünlü bir makalede, Gibb bi­
yografik sözlüklerin lslam kültüründeki önemini açıklıyordu:

Açıkçası, en eski biyografik sözlüklerin temelinde yatan anlayış şu­
dur ki� lslam Topluluğunun (cemaatinin) tarihi esasta,. onun özgül

(1) 11ıe lntcllectıuıl Origins of Egyptian Nationalism (Londriı, 1960), s. vi. ,

86 1 Batı Düşüncesinde Islam

kültürünün pekiştirilme ve aktanlmasına tek tek erkek ve kadınla­
nn yaptığı katkılardan ibarettir. 2

Onun açısından, lslamiyet'in gerçek tarihi dünyanın ölümlü
yöneticilerinin yükseliş ve çöküşünün tarihi değil, ama kültürel
bir geleneğin, kopmamış bir hocalar ve öğrenciler zincirinin elin- ,
de korunma ve büyümesinin tarihiydi. Bu, lslami din bilimleri
için doğruysa, başka entelektüel gelenekler için de daha az doğ­
ru değildir. Kendi tarzlarını ders kitaplarında bulamayan, ama en
iyi şekilde, bir ustayla canlı ilişki yoluyla öğretilebilen kavramlar,
çalışma yöntemleri, entelektüel biçemler ve duyarlılıklar vardır.
Bu özellikle, d_aha çok, güçlü ve kendi kendini yaşatan bir gele­
neğin yaratılmamış olduğu, marjinal araştırma konulan için doğ­
rudur. Bizim toplantılarımız sırasında, lngiltere'deki "şark araş­
tırmaları" geleneği de böyleydi. Ben o zamanlar Faculty of Orien­
tal Studies'de (Şark Araştırmaları Fakültesi) genç bir okutman,
Cemal de burada bir lisans öğrencisiydi; bir kuşak önce Çarşam­
ba ikindilerinde yapılan toplantılanmızm, bizim de katılmamıza
yardımcı olduğu geleneğin ne olduğunu açıklamada, belki aşağı­
daki bilgiler yardım edebilir.

il

"Şarkiyat araştırmaları" ve "şarkiyatçılık" son birkaç yılda kuş­
kulu sözcükler durumuna gelmiştir. ltkilerin en halisinden hare­
ketle, bilgi ve karşılıklı anlayışın yayılmasına katkı yapmış kişiler
olarak, şarkiyatçıların da çelişki endişesine hiç düşmeksizin,
kendileri hakkında konuşabilmelerinin zamanı gelmiştir. Eski
Yakındoğu konusunda bir Amerikan tarihçisi olan]. H. Breasted
1928'de Oxford'da yapılan 17 . Uluslararası Şarkiyatçılar Kongre­
si'nde, şarkiyatçının işiyle ilgili şu tanımı verebiliyordu:

· Geçmişin bozulmuş ve solmuş görüntüsüne, saygı ve bağlılıkla el
koymak, bu saygıdeğer özelliklerin bir zamanlar neler olduğunu,

(2) "lslamic biographical literature", B. Lewis ve P.M.l:jold (edt.), Historians of the Middle
East (Londra, 1962), s. 54.

Anımsanan Çarşamba Ihindiltri l 87

bitimsiz acılarla kabul etmek ve sonra da bunlann, modern dün­
yaya mesajlannı, tüm otantik güzellikleri içinde duyurmak üZere,
anlan restore etmek bizim görevimizdir. 3

Kongre Başkanı, kongreyi kapatırken, "ulusların karşılıklı
saygısı şarkiyatçıların becerikli ellerinde güvenliktedir"t diye, gu­
rurla açıklama yapabiliyor ve böylesi duygular, Kongre'ye katılan
birkaç Asyalı uzmandan biri olan Hintli Yusuf Ali'nin sözlerinde
de yankı buluyordu:

Doğulu bir insan olarak o, Doğu'nun zar-zor ilgi çektiği bir za­
manda Doğu araştırmalantıı üstlenen bu büyük ve soylu insanla­
ra hayranlık borcunu ödemek istiyordu. . . "inanıyorum hi, " diye
sözlerini baglıyordu bu konuşmacı, "Batı'nın ayaklan dibinde sü­
ründükçe Doğu kendisini anlayamaz; aynı şekilde inanıyorum hi,
Doğu'nun bilge adamlannın ayaklan dibinde oturdukça, Batı da
hendi yaşam-yorumunun eksik kaldıgını görecektir. "5

Geçtiğimiz yirmi yılda, böylesi bir tutumun varsayımları bir­
birini izleyen birçok yazar tarafından sorgulanmıştır. Bu eleştiri
esasta, birbiriyle ilintili iki doğrultuda yapılmıştır: şarkiyatçıların
önyargılardan dolayı, ya da yanlış kategoriler içinde yorumlama­
ya çalıştıkları için, Doğu'yu ve tikel olarak da Müslüman Doğu'yu
yanlış anlamış oldukları ve onların çalışmalarının, kendi ülkele­
rinin politik çıkarlarıyla çok sıkı biçimde bağlantılı olduğu. Sal­
dırı en güçlü şekilde, Edward Said'in, artık ünlenmiş olan kitabı
Orientalism'de somutlaştırılmıştır. "Şarkiyatçılık" ("Oryantalizm")
terimi, demektedir, üç farklı anlamda kullanılabilir. Önce, aka­
demik bir disipline, "Şark" araştırmalarına; ikinci olarak, "Şark"
denilen şey ile "Garp" denilen şey arasındaki ayrıma dayalı bir
düşünce biçemine ve üçüncü olarak da, "betimlemek ve denetle­
mek üzere, Şark'la uğraşacak tüzel bir kurumlaşma"ya gönder­
me yapabilir. Bu anlamlar birbirleriyle sıkıca ilintilidirler: Avru-

(3) Proceedings of the Seventeenth lnternational Congress of Orientalists, Oxford 1928
(Londra, 1929), s. 102.

(4) A.g.e. , s. 103.
(5) A.g.e., s. 99.

88 1 Batı Düşüncesinde Islam

· pa ve Amerika'nın "Şark" konusunda düşündüğü şeylerin teme­
linde, erk gerçeklikliği yatmaktadır ve "onlar" ile "biz" arasında­
ki bu aynını sürdüren ve böylelikle de, en akademik ve en taraf­
sız bir iş gibi gözükebilecek bir şeyi bile çarpıtan, yine bu erktir.
Aklın bir disiplini olarak, şarkiyatçılık içsel tutarlılığa sahip,
"kendi kendini yaşatan, betimleme iddiasında bulunduğu ger­
çeklikle özsel bir ilişkiye pek az sahip ve ·şark'la, 'bizim' dünya­
mızdan daha az ilgili"6, kapalı bir sistem durumuna gelmiştir.

111

Bay Said'in anlatım yöntemlerinde öylesine bir güç ve kuvvet
vardır ki, bu zaman zaman onu karikatürize etmeye yaklaştır­
maktadır; ama onun söyledikleri de gözardı edilmemelidir. Bun­
lar, "şarkiyat araştırmalan"yla uğraşanlara, yaptıklan şeyi daha iyi
anlamakta yardımcı olabilirler.

Bay Said "şarkiyatçılık"ın, tipik "garbi" bir düşünme tarzı ol­
duğunu söylerken haklıdır, ama bu düşünme biçeminin hakimi­
yet olgusuyla çözülmezcesine bağlı olduğunu ve gerçekte ondan
türediğini ima ederken, konuyu belki de fazlaca yalınlaştırmak­
tadır. Dünyaya yeni bir şekilde bakmak yeteneğinin; Batı Avru­
pa'nın, kendi askeri güç ve ticaretinin genişlemesinden türettiği
güvenden doğduğu, doğru olabilir. 18. yüzyılda Avrupa'nın
ufuklannın dünya okyanusları üzerinde geziler ve ticaret yoluyla
genişlemesi yeni bir tür merakın; yani, insani ve doğal dünyanın
bitimsiz çeşitliliğini inceleme ve bunu korkusuzca, sınırlayıcı
türden bir (ön) yargıdan özgür olarak inceleme yönünde bir iste­
ğin ortaya çıkmasına yardım etmiş olsa gerekir. Doğal bilimlerde
olduğu gibi, bir entelektüel merak büyük ölçüde üniversiteler dı­
şında anlatım bulmuştur, İngiliz East India Company'nin yeni
Bengal kolonisindeki Sir William Jones bu ilk evre'nin bellibaşlı
ve karakteristik kişisiydi.

(6) Edward W. Said, Orientalism (Londra, 1978), s. 2f.

Anımsanan Çarşamba ikindileri / 89

Gezginlerin ve tacirlerin geriye getirdiği enformasyon ve el­
yazmaları, uzmanlar ve düşünürler tarafından, 19. yüzyılın bü­
yük uzmanlık girişimlerinin hizmetinde kullanılmıştır; "şarkiyat­

çılık"ın entelektüel kökenlerinin aranması gereken yer işte bura­

sıdır. Onu şekillendiren başat idealardan biri, dünya tarihi ide­
asıydı: insan toplumunun bir dönemden başkasına doğru gelişti­
ği ve herbir dönemin öncellerinden kendisine gelen ve kendisi­
nin de ardıllarına devrettiği, kendine özgü bir "tin"e ve uygarlığa
sahip olduğu ideası. Bu bağlamda görüldüğünde, lslami dönem
Grek dünyasının korunduğu, sınırlı ölçüde geliştirildiği ve sonra
Batı Avrupa'ya devredildiği dönemdi. Diller ailesi ideası da bu­
nunla bağlıydı. lnsani yaratımların en büyüğü ve en temellisi
olan ve gerçekte bizi insani kılan dil, çözümlenebilirdi; farklı dil­
ler arasındaki yapısal benzerlikler bunları, aynı köklerden türe­
miş bir dizi aile içinde sınıflandırma olanağı verecekti; bu dil ai­

leleri aynı zamanda, bunlarda dile getirilen şeylerin, yani dinler,
söylenceler, uygarlıklar ve "ulusal karakter"lerin de aileleriydi.
Böylelikle, dillerin yapısına ilişkin araştırmalar, ya da karşılaştır­
malı filoloji, insanlığın doğal tarihini ortaya serebilirdi.

Bir başka düşünce dalgası da daha az önemli değildi. Kutsal­
Kitap'ın metinsel eleştirisi dinler tarihini yorumlamanın yeni

yöntemlerini ortaya çıkardı. Eski Ahit'in incelemesi dinsel bir ce­

maatin gelişmesinin yeni bir versiyonuna ve lncil'lerin incelen­
mesi de anlatıların ve doktrinlerin giderek tarihsel bir kişilik çev­
resinde birikmesiyle, dinsel geleneklerin gelişme tarzına ilişkin
kuramlara yol açtı. Bu sorgulama yöntemleri Hıristiyanlık'tan

başka dinlerin araştırılmasında da kullanılabilinirdi; böylece, on:.

lardan yararlanma Hıristiyanlık'ın kendisinin kökenleri ve gelişi­
mine ışık tutabilir, ama aynca, bir "din bilimi"nin, tüm dinsel sis­
temlerin insan aklı ve imgeleminin ürünleri olarak, bir çağın ti­
ninin ya da bir halkın bilincinin anlatımları olarak görülebilece­
ği bir karşılaştırmalı araştırmanın yapılandırılmasına da yol aça­
bilirdi.

90 1 Batı Düşüncesinde lslam

ıv

Tacirlerin, gezginlerin, askerlerin ve yetkililerin Asya uygar­
lıklarına özel bir bakış tarzı, -Edward Said'in deyişiyle- "yeni
bir düşünme biçemi" böylesi temellerden doğdu. Bunun başlan­
gıç noktası bir dile ya da bir diller grubuna hakim olmak ve me­
tinleri, özellikle de, büyük dinsel geleneklerden birisinin köken­
leri, gelişimi ve doğasına ışık tutan metinleri keşfetmek ve ya­
yımlamakta bundan yararlanmaktı. Bu araştırmada diller, yazın
ve kültür tarihi, araştırılmakta olan geleneğe dahil yerli uzman­
larınkinden öylesine farklı bir çevreden görülüyordu ki, yakın
ve eşit bir işbirliği nadiren olanaklı olmaktaydı. Bununla birlik­
te, bir başka tür güçbirliği daha yer alabilirdi: uzman ile paylaş­
madığı amaçlar için bilgi sağlayan "yerli bilgilendirici"nin güç­
birliği.

Bu "şarkiyat araştırmaları" sistemi narin bir büyüme gösterdi.
Çoğunlukla Avrupa'mn büyük üniversitelerinde olup, birbiriyle
yazışan, 1873'den bu yana periyodik kongrelerde bir araya gelen
ve silsile'yi, aktarma zincirini, gerçekleştirecek öğrenciler yetişti­
ren bir avuç uzman tarafından yürütüldü. Arapça ve lslam araş­
tırmaları alanında çalışanların çoğu aslında, 19. yüzyılın erken
yıllarında College de France'da profesör olup, kendisine Avru­
pa'mn her yanından öğrencilerin geldiği Silvestre de Sacy'e dek
uzanan tek bir silsileye dahildi. Öğrencilerden kimilerinin ya­
şamlarında, lslam dünyasının kendisi içinde genellikle kısa süren
bir çıraklık dönemi -Goldziher Azhar'da araştırma yaptı, Snouck
Hurgronje önce Mekke'de sonra da Endonezya' da yaşadı- bulun­
makla birlikte, onlar bir silsilenin üyeliği yoluyla ve bunun aktar­
dığı geleneğe katılarak yetiştiriliyorlardı.

Bu gelenek Avrupa'nın belli başlı devletlerinin hiçbirinde, Bir­
leşik Krallık'dakinden daha zayıf değildi. Bunu 1909'da yayımla­
nan bir belge, yani, Londra Üniversitesi Senatosu'ndan bir heye­
te yanıt olarak İngiliz hükümetinin atadığı bir komisyonun, Lon­
dra' da bir şark dilleri okuluna duyulan gereksinime dikkatleri çe-

Anımsanan Çarşamba ikindileri 1 91

ken raporu da açıklığa kavuşturmaktaydı. Bu rapor komisyon
başkanının adıyla, Reay Raporu diye bilinir. 7

Bu rapora, komisyona verilen tanıt tutanakları ile, Avrupa'nın
başlıca kentlerindeki şark araştırma kurumlarına gönderilmiş bir
ankete gelen tepkiler eklenmişti. Bu tepkiler Britanya'nın hem
şarki konuların örgütlü, akademik olarak araştınlması bakımın­
dan, hem de Asya yahut Afrika'ya hükümet görevlisi, işadamı,
misyoner ya da doktor olarak gidenlerin yetiştirilmesi bakımın­
dan yaptığı hazırlıklarda, öbür ülkelerin ne denli gerisinde oldu­
ğunu gösteriyordu. Çeşitli Avrupa kentlerinde hem üniversiteler­
de, hem de Berlin'deki Şark Dilleri Semineri ve Paris'teki Ecole
des Langues Orientales gibi özel yetiştirme okullarında şark dil­
leri ve bunların yanısıra tarih, hukuk ve coğrafya öğretiliyordu.
Öğrenci ve öğretmen sayısı, çok az yerde, etkileşimle bir gelenek
yaratabilecek ve sürdürebilecek bir uzmanlar topluluğu, bir
"eleştirel kitle" oluşturmaya yetiyordu: Paris'te, Ecole des Langu­
es Orientales'de doksan dört öğrencinin gündelik Arapça üstüne
öğrenim gördüğü, on altı kişinin klasik Arapça, on altı kişinin
Acemce ve on beş kişinin de Türkçe üstüne öğrenim gördüğü
bildiriliyordu; College de France, Ecole Pratique des Hautes Etu­
des ile Ecole Libre des Sciences Politiques'deki sınıflara katılan
başka öğrenciler de söz konusuydu.

Birleşik Krallık'taki durum ise, bununla şiddetli bir tezat için­
deydi. Kutsal Kitap lbranicesi ve aynı tür konularla ilgili araştır�
malar oldukça yaygındı, ama lslarni diller ve konularla ilgili olan­
lar aslında Oxford ve Cambridge'le sınırlıydı ve buralarda da kı­
sıtlı bir ölçekte yürütülüyordu. Oxford'da, 1910-1914 arasında­
ki beş yılda, Arapça ve Acemce alanında yalnızca bir tek öğrenci
Bakalorya Derecesi almıştı; Hindistan, Mısır ve Sudan siVil hiz­
metlere girmek için açılan bir yıllık özel hazırlık kursunu izleyen
sınırlı sayıda insan bulunuyordu. Bir Arapça profesörü ile, Mısır
hükümetinin stajyer sivil-hizmetliler için sağladığı bir başka

(7) Report of ıhe Commiıtte appointtd by the Lords Commissioners of HM T reasury ıo consi­
der the Organi.zation of Oriental Sıudies in London, Cmd. 4560 (1909)

92 J Batı Düşüncesinde Islam

Arapça öğretmeni ve esas olarak Hint sivil hizmetlileri için bir
Acemce öğretmeni vardı. Dil konusundaki öğrenimden ayn ola­
rak, başka herhangi bir fakültede, Ortadoğu'ya ilişkin herhangi
bir konuda aslında hiçbir öğrenim yapılmıyordu. Cambridge'de
durum tümüyle aynıydı ve Londra'da da, herhangi türden hemen
hiçbir öğrenim söz konusu değildi.

v

Komisyon'un, bu duruma çözüm bulunması gerektiği konu­
sunda hiç kuşkusu yoktu. Raporundaki kimi genel değerlendir­
meler onun soruna bakış açısını göstermekte ve bu çağın tinine
bir ölçüde ışık tutmaktadır. Bunlar imparatorluk çağının kesinlik
ve kuşkularım yansıtır. Komisyonun, bir yanıt bulmaya kendisi­
ni mecbur duyumsadığı temel gereksinim, "Doğu'ya ya da Afri­
ka'ya, ister kamu hizmeti için, isterse özel iş nedeniyle gidecek
olan kişilerin ön eğitimi" idi.8 Böylesi bir eğitim özellikle önem­
liydi, çünkü "bu yabancı, Doğu'ya kendisiyle birlikte, Batı'nm
çevresini de getirip sokmuştur"; İngilizce konuşanlar sahnesinin
gerisine, toplumun yüreğine nüfuz etme gereksinimi vardı ve
şimdi bu eskisinden daha zordu; yabancı topluluklar boyut ve
kendi kendine yeterlilik bakımından büyüdüğünden, "olması ge­
rekenden daha az bilgi ve ilişki" mevcuttu. Bu gereksinim, Doğu
halklarının uyanışı nedeniyle aynca daha bir ivediydi; onlar ken­
di yöneticilerine artık yeni bir gözle bakmaya başlamışlardı. Do­
ğu'ya gidenlerin, geleneklere istemeden ters düşmemek ya da
dinsel kimi ön yargılara karşı suç işlememek için, "toplumsal ah­
laka, şark halklarının kendine özgü sam ve önyargılanna bir öl­
çüde aşina"9 . olmaları gerekiyordu. Doğu'ya giden Fransızlar,
Ruslar ve özellikle de Almanlar aralarına girdikleri kişilerin dille­
ri, toplumsal ahlak ve kültürü konusunda daha iyi yetiştirilmiş­
lerdi ve iş alanında da daha başarılı gözüküyorlardı.

(8) A.g.e., s. 3
(9) A.g.e., s. 18

Anımsanan Çarşamba ikindileri j 93

Böylesi açıklamalarda, olanaklı her kültür alışverişinden çıka­
nlacak bir anlam, yani Arapça ya da Çince öğrenerek, yahut bu
dilin aracılık ettiği kültürü öğrenerek, bir kişinin kendini zengin­
leştirebileceği gibi bir anlam pek az söz konusuydu. Tersine,
"Şark halklarının kendine özgü sanı ve önyargıları"na ilişkin gön­
dermelerde, belli bir küçümseme bile ima ediliyordu.

Hangi nedenle olursa olsun, dillerin, törelerin ve kültürlerin
öğrenilmesi gerekiyordu ve komisyon, aldığı tüm tanıtlara daya­
narak, Doğu'ya gidecek olanların lngiltere'de, bu amaçla oluştu­
rulmuş ve Londra Üniversitesi'ne bağlı özel bir okulda ön hazır­
lık görmelerini öneriyordu. Rapor bu okulun dayanacağı ilkeleri
de açıklamaktaydı. Bunlar denge ilkeleriydi. Her şeyden önce, saf
uzmanlık ile pratik eğitim arasında bir denge olmalıydı. Tanıt ve­
renlerin çoğu, görevliler, işadamlan ve aynca uzmanlar bir uz­
manlık geleneği yaratma gereksinimini vurguluyorlardı; raporun
o zamanın diliyle belirttiği gibi, "bizim gelecekteki Hindistan ve
sömürge görevlilerimizin yanısıra başka uzmanları da yetiştiren,
birinci sınıf tarafsız Şark uzmanlanndan oluşmuş bir çekirdeğin
varolması İmparatorluk açısından yaşamsal önem taşıyan bir ko­
nudur."10 Aynca, klasik ve gündelik dillerin öğretimi arasında; dil
öğretimi ile bunlan kullanan toplumlann tarih, din ve yasaları­
nın öğretilmesi arasında da bir denge olmalıydı. Bütün bu farklı
tür araştırmalann, aynı okulda yürütülmesi öneriliyordu.

VI
Londra'daki Şark ve Afrika Araştırmalan Okulu'nun temeli

de, zamanı geldiğinde, bu rapordan doğdu. Bu önemli bir başa­
nydı; ama bir kuşak sonra, aynı konuyu incelemek üzere bir baş­
ka komite atandığında da, durumu pek fazla değişmiş değildi.
Dışişleri 1944'te, Şark, Slav, Doğu Avrupa ve Afrika araştırma­
larının mevcut durumunu ele almak üzere bakanlıklararası bir
komite oluşturma inisyatifini aldı. Adını başkanından alıp, genel-

(10) A.g.e., s. 16

94 1 Batı Düşüncesinde lslam

de "Scarbrough Komitesi" diye bilinen bu komite raporunu
194 7'te sundu. 1 1

Raporun dili, bunun anahatlan yeni yeni ortaya çıkmaya baş­
layan yeni bir dünyada yazıldığını göstermektedir. lmparatorluk
çağı sona eriyordu; lngilizlerin Hipdistan'dan çekilişi, dünya er­
kindeki bu önemli kayma raporun yayımlandığı yıl gerçekleşti.
Bu yeni çağda, dünyanın yansını etkileyen kararlar artık Londra
ve Paris'te alınmayacaktı ve sömürge yönetiminin sorulan da ar­
tık uluslararası diplomasi sorulan durumuna gelecekti. Bununla
birlikte, eğer bir diplomasi bilgi, beceri ve duyarlılıkla yürütülür­
se, Britanya'nın hala muazzam bir etki konumuna sahip olabile­
ceği umulabilirdi; bu Attlee ve Bevin çağıydı; sona ermekte ola­
nın yerini alacak bir tür moral imparatorluk yaratmaya yönelik
büyük bir girişim çağıydı. Çağın tini, komitenin kendi görevini
görüş tarzına yansımış bulunuyordu: "dünya banşının ve gele­
cekteki genliğin temeli uluslar arasındaki işbirliğidir"; "sağlam
bir uzmanlaşma temeline sahip olmayan bir ulus, dünya sorun­
lanyla ilgilenme bakımından kötü donatılmıştır. "12

Bir kez daha, komite Britanya'nın dargörüşlülük ve ihmalden
dolayı, gerekli olanı elde edemediğini saptıyordu: "dünya nüfu­
sunun daha büyük bir kesiminin gelenek ve göreneklerini gözar­
dı ederek, bu işi götüremeyiz."13 Asya ve Afrika araştırmaları ge­
nel eğitimin bir parçasını oluşturmuyordu. Çoğu üniversitede,
bu araştırmalann sistemli hiçbir örgütlenmesi yapılmamıştı; var
olduklan şekliyle de linguistik araştırmalarla sınırlandınlmışlar­
dı. Öğretmenler inceleme ve gezi olanaklannı sınırlıyordu, kitap­
lıklar yetersizdi. Olanaklann var olduğu durumlarda da, bunlar
çok az öğrenci tarafından kullanılıyorlardı.

School of Oriental Studies (Şark Araştırmalan Okulu) bu ba­
kımdan kısmi bir aynksılık oluşturmaktaydı. Ortadoğu'nun ya-

(1 1) Foreign Office, Robert of the lnterdepartmental Commission of Enquiry on Oıiental, Sla­
vonic, East European and Afıican Studies (londra, 1947).

(12) A.g.e., 5. 24
(13) A.g.e., 5. 25

Anımsanan Çarşamba Ikindileri l 95

şayan dilleri konusunda yaklaşık bir düzine öğretmene sahipti,
ama çok az öğrencisi vardı: 1930 ile 1944 arasında, yalnızca üç
öğrenci Arapça ve Acemce'de Bakalorya Derecesi aldı. Başka çok
az üniversitede, var olduğu kadarıyla, bu öğretim bir ya da iki
öğretmen tarafından yürütülüyordu. l 939'da Oxford'da, bir
Arapça profesörü (bu, Gibb'in bu konumu devraldığı yıldı) ile,
Hint sivil-hizmet stajyerlerine ders vermek için atanmış ve ayn­
ca Urduca ile Hintçe dersleri de veren bir Acemce okutmanı var­
dı. Gibb'in etkisi, verilen derslerin belli ölçüde genişlemesinde
görülebiliyordu. O lslam tarihi üstüne ders veriyordu, ama onun
dersleri modem tarih öğrencileri listesinde ilan edilmiyordu ve
şarkiyat araştırmaları fakültesinden başka fakültelerin listeleri
ise, Ortadoğu ya da lslam konularında hiçbir sunuş içermiyordu.
Öğrenim dereceleri bakımından tamgün öğrencilerin sayısı,
1 9 14'ten başlayarak pek nadiren yükselmişti; 1935- 1939 arasın­
daki beş yılda, Arapça'da yalnızca iki ve Acemce'de bir öğrenci
derece sahibi olmuştu. l 939'da, yalnızca bir lisans öğrencisi gö­
züküyordu.

VII
Bununla birlikte, Scarbrough Komitesi'nin raporunu verdiği

sırada, bir değişiklik belirtisi de bulunmaktaydı. Savaş, Ortado­
ğu'da hizmet görmüş askerlerin imgelemini ve entelektüel mera­
kını uyandırmıştı ve İngiliz üniversitelerine dönenlerden kimile­
ri, kendileriyle birlikte, yeni sistemler de getirmişlerdi. 194 7 ile
1949 arasındaki yıllarda, yalnızca Oxford'da, çoğu silahlı kuvvet­
lerde hizmet görmüş olan bir düzineden fazla öğrenci Arapça ya
da Acemce alanında Bakalorya dereceleri aldılar.

Yeni gereksinim ve istemlere -öğrenci sayısındaki artış bunun
küçük bir semptomuydu- yanıt olarak, Scarbrough Raporu ken­
di önerilerini sunuyordu. Rapor, Reay Raporu'nda ileri sürülen,
saf uzmanlık ile pratik eğitim, linguistik ile başka araştırmalar,
klasik ile modem araştırmalar arasında bir denge oluşturulması
düşüncesine yeniden dönmekteydi. Bir kez daha olmak üzere,

96 1 Batı Düşüncesinde lslam

birinci gereksinimin akademik gereksinim olduğundan kuşku
yoktu: "nitelik ve süreklilik bakımından, belli başlı beşeri bilim­
ler ile (doğal) bilimlerdekilerle karşılaştınlabilecek bir akademik
gelenek oluşturulması."ıt

Daha önceki raporun ilkelerinin bu yinelenişine, Scarbrough
Komitesi iki yeni öğe eklemekteydi. Birincisi, araştınlmakta olan
ülkelerle daha sıkı ilişki gereksenimini vurguluyordu; bu yalnız­
ca öğretmen ve öğrencilerin yapacağı gezileri değil, ama Roma ve
Atina'daki İngiliz arkeoloji okullarına benzer biçimde, (içerisin­
de, genç uzmanların yıllarca kalıp barınabileceği ve araştırma ya­
pabileceği) bir barınak sağlayacak ve araştırmaları örgütleme
m,erkezleri olarak iş görecek kurumlar yaratılmasını da gerektire­
cekti. Bu önerinin kaplamlan çağın tiniyle uyum içindeydi: şar­
kiyat araştırmaları artık yalnızca şarkiyatçılar kuşağından öbürü­
ne aktarmayla yürütülemezdi; bunlar "Şark"ın kendisine girmeyi
(ki, böylelikle, o artık tuhaf ve "başka" olmayacaktı), ve Batılı ve
yerli uzmanların eşit ortaklığım da gerektiriyordu.

lkinci yeni öneri, çabaların sınırlı sayıda üniversitede toplu­
laştınlması gerektiğiydi. Şayet bu belli başlı beşeri bilimlerdeki­
lerle karşılaştınlabilecek, istikrarlı bir gelenek olacaksa, ülkeye
dağılmış, yalıtık uzmanlar tarafından korunulamazdı; gerekli
olan şey birkaç yerde, farklı konulan öğreten ve bunları öğrene­
cek öğrencileri yetiştiren, kendi kendini sürdürecek bir bilgi ve
düşünce birikiminin ortaya çıkabileceği, yararlı bir fikir alışveri­
şine olanak verecek ölçüde geniş ve değişik bir "eleştirel uzman­
lar kitlesi" yaratmaktı.

VIII
Bu toplulaşım noktalarından biri olarak Oxford seçilmişti ve

belki Cemal Ahmed'i Oxford'a getiren ve (bizim toplantı ve ko­
nuşmalanmızm da içinde yer aldığı) bu entelektüel ortamı kesin
olarak yaratan da, gelecek birkaç yıldaki ani genişleme oldu. Ce-

(14) A.g.e., s. 28.

Anımsanan Çarşamba lkindileri J 97

mal Ahmed'in geldiği sıralarda, tek olan Arapça profesörü de ye­
ni meslektaşlar kazanmıştı: Arapça, Acemce ve Türkçe alanında
tamgün öğretmenler ile, ayrıca lslami hukuk, teoloji, felsefe, Ya­
kındoğu arkeolojisi ve modem Ortadoğu tarihi öğretmenleri.
Bunlardan kimileri, kendi disiplinlerindeki öteki öğretmenlerle
güçbirliği içinde çalışabilecekleri ve böylelikle, Ortadoğu tarihi
ve toplumuna ilgi uyandırılabileceği umuduyla buraya atanmış­
lardı. Bölge üstüne bilgi peşinde olan bir insani Kuran ve Hadis,
Arapça ve Acemce şiirler, lbnI Rüşt ve Maimonides, lbnI Haldun
ve Naima, 18. ve 19. yüzyıl tarihi üstüne derslere ya da seminer­
lere katılabilecekti.

Geri dönen askerler kendi araştırmalarını bitirip aynlınca, li­
sans öncesi öğrencilerin sayısı pek fazla artmadı. Daha da önem­
lisi, lisans araştırmalarındaki ani ve hızlı büyümeydi. Cemal Ah­
med'in geldiği sıralarda, kimileri Arap ülkelerinden gelip, mo­
dem tarih, şarkiyat araştırmaları, toplumsal araştırmalar, antro­
poloji ve coğrafya fakültelerinde ileri Ortadoğu araştırmaları ya­
pan yaklaşık yirmi öğrenci vardı.

Öyleyse, bu sıralarda artık bir Ortadoğu uzmanlar topluluğu­
nun nüvesi yaratılmış bulunuyordu. Onları bir araya getiren şey
yalnızca, bölgeye dönük bir ortak ilgi değil; ama, o sırada bir öğ­
retmen ve uzman olarak gücünün doruğunda, (kendisini School
of Oriental Studies'ten, Oxford yoluyla, Harvard'a götüren) uzun
bir kariyerin ortasında bulunan H.A.R. Gibb'in nüfuz edici !!tki­
siydi. Evrensel Arabistlerin bu sonuncusunu yalnızca zorunluluk
değil, ama eğilim de lslamiyet öncesi Arabistan ile Ortadoğu'nun ,
modem politikaları, teoloji ile yazın, tarih ile sosyoloji arasında
devinmeye yöneltiyordu. Bu gerçekten de onun, bir şarkiyatçının
ne olması gerektiği konusundaki görüşünün bir anlatımıydı. Son
derslerinden birinde, "yeniden ele alman alan araştırmalan"nda,
şarkiyatçının inanma ilişkin kendi görüşünü sunuyordu. O yal­
nızca kendi şarkiyat araştırmaları dalında teknik yetkinliğe sahip
olmakla kalmayıp, bölgeye ilişkin birinci elden bilgiye de sahip
olmalı ve "modem ve çağdaş gelişmelere ilişkin kendi araştırmala­
rını . . . , zihin esnekliği ve aktüalite ilgisiyle birlikte sürdürmeliydi".

98 1 Batı Düşüncesinde Islam

Toplumsal bilimlerde yetişmiş olanların ürettiği olgu ve düşün­
celeri kapabilmeli ve bunları, "kültürel töre ve geleneklerin geniş
bağlamı ve uzun çevreni içine"15 oturtabilmeliydi. Gibb'in can­
landırıcı etkisi her yerde hissediliyordu ve onun zihnini kurcala­
yan -ve nasılsa bir şekilde bizim tartışmalarımıza da esin veren­
ilgi alanlarını hatırlamaya değer.

O ayrı gibi gözükebilecek, ama kendi kafasında sıkıca bağlan­
tılı olan iki görevin sonuna yaklaşıyordu. Birincisi, lslamiyet'in
tarihsel gelişiminin, yani, Peygamber Muhammed'in ilettiği me­
sajın giderek ve sonu gelmez biçimde eklemlendirilmesinin araş­
tırılmasıydı; onun bu tema üstüne düşünceleri lslamiyet üstüne
görünüşte yalın, ama özlü giriş kitabında ve kimi kısa yazıların­
da dile getiriliyordu. 16 Öbürü ise lslamic Society and the West (ls­
lam Toplumu ve Batı) idi; Avrupa ticareti, imparatorlukları ve ide­
alarının genişlemesinin lslam dünyasında oluşturduğu değişik­
liklerin araştırılmasıydı. Zamanın bilgi ve kaynaklan açısından
çok geniş bir ölçekte düşünülmüş olan bu çalışma asla bitirile­
medi ve bizim sahip olduğumuz tek şey de, topu topu, geç 18.
yüzyıldaki Osmanlı lslam toplumu üstüne iki cilttir. 17 Bunlar bir
anlamda, İslamiyet üstüne yazılarında dile getirilen temaları ge­
liştirme ve lslamiyet'in tarihsel gelişimini, (en azından, Türk ve
Arap Sünni-lslamiyeti'ninkini) onun kendi değişim ilkelerini
kendi içinde üreterek hala görece özerk bir gelişme niteliğine sa­
hip olduğu son evre boyunca izleme yönünde girişimlerdir.

Gelişimin daha yakın aşamalarıyla ilgili olarak, onun kısa ama
önemli kitabı, Modem Trends in Islam18 genel bir görüş veriyordu.
Burada iki tema iç içe geçmişti. Bunlardan biri, Müslüman düşü­
nürlerin belli gruplarının, modern Avrupai ideaların

_
meydan

(15) Area Studies Reconsidered (Londra, 1963), s. 14-15.
(16) Mohammedanism: An Historical Survey (Oxford, 1949); "The structure of religious

thought in Islam", H.A.R. Gibb, Studies on the Civili.zation of Islam (Londra, 1962), s.
176-213.

(17) H.A.R. Gibb ve H. Bowen, Islamic Society and the West: Islamic Society in the Eightt­
enth Century, part 1 (Londra, 1950) ve part 2 (Londra, 1957).

(18) (Şikago, m., 1947).

Anımsanan Çarşamba ikindileri l 99

okuyuşuna, lslamiyet'in doktrinlerini ve toplumsal ahlakiyatını
yeniden yorumlama çabasıyla tepki verme tarzlan konusunday­
dı. Gibb bunu meşru bir çaba olarak görüyordu. Yayımlanmış ça­
lışmasındaki biricik kişisel açıklamada diyordu ki, "ya bir toplu­
luk (cemaat), ya da birey olarak Müslümanlann kendi inanç bel­
ge ve simgelerini kendi inanışlarına göre yeniden yorumlama
hakkını reddetmek, kesinlikle Protestan Hıristiyanlara göre de­
ğildir. "19 Ama aynca, bu çabanın tehlikeleri bulunduğuna da ina­
nıyordu ve bunu yapmış olanlann birçoğu bunlardan kaçama­
mışlardı; lslamiyet'i en geçerli modem düşünce olarak gördükle­
ri şeylerle bağdaştırma yönündeki hevesleriyle, onlar uzman ve
düşünür kuşaklannca oluşturulmuş entelektüel gelenekleri orta­
dan kaldırmaya yönelmişler ve böylece, yeniden yorumlayarak
lslamiyet'i koruma girişimi şeklinde başlamış olan bu iş (canlan­
dıncı ilke olarak milliyetçiliğe ve toplumsal eylt:m için bir kıla­
vuz olmaktan çok, devralınmış bir kültür olarak Islamiyet'e sa­
hip) seküler bir toplum yaratma olanağının tartışılması şeklinde
sona ermeye yönelmişti.

Aynca, böyle bir hareketin reaksiyon doğurabileceğini de ile­
ri sürüyordu. idealar tarihçisinin iki tür hareketin, yani, sistema­
tik düşünürlerin hareketi ile, bütün bir topluluğun -daha yavaş,
daha az eklemlenmiş, fark edilmesi daha zor, ama denetlenmesi
de daha az zahmeti olan- hareketinin, farkında olması gerekirdi.
Sonuçta olup bitecek olan şey, bu iki sürecin etkileşiminin bir
ürünü olacaktı. Modem toplumda Sufizmin yeri üstüne çarpıcı
bir paragrafta, bilginlerin icması * ile halkınkini karşı karşıya ge­
tirmekteydi:

Kahire boyunca, Kutsal Halı'nın (Holy Carpet) ardında, kendi
bayraklanyla, toz toprak içinde yorgun argın yürüyen biraderlik
locaiannın (tekke) uzun alayını görmüş olan bir kimse onlann
temsil ettiği güçlerin yaşamsallıgından etkilenmeden edemez. Hal-

(19) A.g.e., s. xi.
(•) Icma: Kuran ve hadislerde çözümlenemeyen hukuk sorunlannda bilgiiılerin oybirliği.

100 1 Batı Düşüncesinde Islam

kın icmıl'sının bilginlerin icmii'sıyla karşı karşıya gelişi ilk kez ol­
mamaktadır. 20

"Bilginler"in ve "halk"m, kültürel geleneğin ve yenilenmenin,
Ortadoğu'nun ve Batı'nın, ideallerin ve toplumsal eylemin ilişki­
si: Çarşamba ikindileri Cemal Ahmed'le yapılan tartışmaları dü­
şünürken benim anımsadığım ve onun kitabı boyunca, iplik yu­
makları gibi sürüp giden düşüncelerden kimileri, işte bunlar.21

(20) A.g.e., s. 38.
(21) Bu .denemedeki kimi bölümler "Middle Eastern Studies Today"de yayımlanmıştır.

Bulletin, British Society for Middle Eastern Studies, il (1984), s. 1 1 1-20.

Üçüncü Bölüm

MARSHALL HODGSON ve lSLAM'IN MACERASI

Marshall Hodgson 1968'de öldüğünde, lslamiyet üstüne
önemli bir kitap üzerinde çalıştığı biliniyordu ve bu kitabın çe­
şitli bölümlerinin taslakları dostları ve meslektaşlarına gösteril­
mişti. Daha yayınlanmazdan önce bir tür ün kazanmış durum­
daydı, ama onun ne denli olağandışı ve özgün bir kitap olacağın­
dan pek az kişi kuşku duyabilirdi. 1 Bu demek değildir ki, bura­
daki her idea bütünüyle onun kafasından çıkmıştır. Hem özgün
kaynaklar, hem de ikincil kaynaklar bakımından her sayfada ge­
niş bir okumanın tanıtlan vardı ve dipnotlar ise başka tarihçile­
rin çalışmalan üstüne birer yorum oluşturuyordu. Aynca, mes­
lektaşlanyla semereli ,bir düşÜnce alışverişinin tanıdan da bulun­
maktaydı ve bir anlamda, bu kitap 1950'ler ve 1960'larda, Şikago
Üniversitesi dışında hiçbir yerde yazılamazdı. Bunda, Nefin
endüstriyel uygarlık hakkındaki düşüncelerinin, McNeill'in The
Rise of the West'inin, Eliade'nin din araştırmalannın, Adams'ın Land
Behind Baghdad'ının, sosyolog ve antropologlann tartışmalarının
yankılan vardır. lslamiyet alanında ise Massignon, Cahen ve hep­
sinden önce de Gibb'in etkileriyle kaynaşmış olarak, von Gruneba­
um'un ve genç meslektaşların etkileri görülebilir, gerçekten de, ki­
tabın kimi bölümleri Gibb'in ileri sürdüğü belli düşünceleri işler.

(1) The Venture of lslam: Conscience and History in a world Civilization, 3 cilt (Şikago,
ili., 1974).

102 1 Batı Düşüncesinde lslam

ldealan almak, bunlan yeni bir yönde sürdürmek ya da bili­
nen olguları yeni bir düzen içinde düzenlemek özgün kafalann
belirtisidir. Hodgson'un yaptığı, büyük açıklama güçlerini olağa­
nüstü insani içgörü yetenekleriyle birleştirmek olmuştur. lnsan­
lann zihinleriyle ve bunların yaratımlanyla ilgilenirken, Mtemine
şunu almıştır:

Massignon'un psikososyolojik "acıma bilimi" dediği şeyi uzmanca
gözlemleyen kişi, bir grubun zihinsel ve pratik davranışını, kendi
zihinsel kaynaklannda mevcut olan koşullara yormalıdır . . . kendi
çevresini genişletmelidir ki; böylelikle, başkası için bir yer acıtabil­
sin . . . bu yöntem ne denli riskli olsa da, başka herhangi bir dışsal
yöntemden daha az riskli olacaktır (cilt.ı, s. 379, n.6).

lnsanal başanmlann kimi betimlemeleri, örneğin, Gazali ve
Celaleddin-i Rumi özetleri, Sufi düşüncesinin gelişimi konusun­
daki araştırmalar ile, şair ve yazarlann yapmaya çalıştıklan şeyle­
re ilişkin açıklamalar unutulamaz. Hodgson "lslamcıl" "Islamica­
te" şiirin (bu terimi daha sonra· açıklayacağım) nasıl okunacağını
bizlere anlatır: sanki halkın ezberlemesi için düşünülmüştür, hiç­
bir beklenmedik bağlam onun ustalık değerlendirmesine müda­
hale etmemeli ve hiçbir özel atıf kamu törelerini zayıflatmamalıy­
dı (cilt.II, s. 297); aşk şiirinde bile duyarlılık, görgü ve nezaket
egeme.n olmalıdır ve şairin amacı kamu imgelerine incelik ve gör­
kemle yaklaşmaktır (cilt. II, s. 303); hem nazımda, hem de nesir­
de abartma bilerek kullanılmaktadır, zira bir konuyu betimleme­
nin en iyi yolu uç bir durumu anmaktır (cilt. III, s. 3 1 0). lslam­
cıl sanat üstüne yazarak, bizlere bunun, düşünülebilecek en saf
görsel ve en az simgesel sanat olduğunu anımsatır:

başka herhangi bir sanat nesnesi gibi, caminin de, tasanmsal bir
simge olarak hizmet etmesine izin verilmezdi. . . Bu yüzden, cami
mimarisi -ve onunla birlikte, başka yapılar . . . da- bakımından, fi­
güratif sanattaki gibi, saf görsellik ve görsel yüZeyin özerkliği yö­
nünde devinmesinin nedeni vardı (cilt. II, s. 523).

Marshall Hodgson ve lslamm Macerası l 103

Tasarım her şeydi ve kimi yapılarda, bu ancak hareket halin­
de algılanabilirdi: "lslamcıl mimari genelde, bir anıtın planını sta­
tik birliğinden çok, onun pasaj birliği denilebilecek şeyi, yani bi­
risi onun içinden geçerkenki birliğini vurgulardı" (cilt. ll, s. 529).

Hodgson'un görüşlerinden kimilerinin, onun bunlara bindir­
diği ağırlığı kaldıramayacağı kanıtlanabilir ve burada bunları,
uyuşma ya da uyuşmazlığı dile getirmek için değil, ama onun
zihninin belli bir niteliğini betimlemek için anmaktayız. Çok so­
yut düşünce pasajları bulunmakla birlikte, bir bütün olarak bu
kitap hiç de soyut ya da kuru değildir. Özel türden bir coşkuyu;
algıladığı her şeye canlı biçimde tepki gösteren bir zihnin, bütün
tepkiler yelpazesini içtenlikle ve özgürce dile getirebilen bir zih­
nin coşkusunu taşımaktadır.

Hodgson'un kendisi de, orta dönem lslamcıl yazın üstüne ya­
zarken, bunun ne tür bir kitap olduğunu betimlemiştir. Bu "söy­
lencesel-görsel" "mythicvisional" bir kitaptır,

bilimden farklı olarak çağrışım çalış malan öncelikle verili olan de­
neyimlerin ahlaksal yorumlanmasıdır: daha pragmanter (parçalı)
retorik ya da lirik metinden farklı olarak yaşamın tümlüğünün
kapsamlı bir görüntüsüne yönelik çaba.

Sonunda, böylesi görüntüler bireysel insan varlıklarının dene­
yimlerini ele alır. lslamiyet'in macerasının görkemli görüntüsü
ardında, Hodgson'un kendi figürünü görebiliriz: yaşamın dehşet
ve tantanasını ancak, buna düzen getirmek üzere kendi tüm ce­
saret ve açıklık kaynaklarına başvurarak göğüsleyebilen, ama dü­
zenlenilemeyen başka bir yerden gelen bir inisiyatifin de olduğu­
nu bilen birinin figürünü.

Sık sık, mistik öğretide T ann düşman, en azından, bir bağlamda
karşıt, kılığında ortaya çıkar . . . günahkarlık hemen hemen insani
büyüklüğün bir işlevi; insani olanlann Tann'ya başka hayvanlar­
dan, hatta belki de meleklerden daha yakın olması olgusunun ger­
çek ve çok tehlikeli bir yan-ürünü durumuna gelebilir . . . Kral' dan
(yani Tann'dan) başka hiç kimse onu avlayacak denli büyük ek-

104 I Batı Düşüncesinde Islam

ğildir. Böyle bir avcının avı olmakta yatar asıl insani zafer (cilt. II,
s. 254).

Hodgson'un görüntüsünün bu ürünü onun yakın meslektaşı
Reuben Smith tarafından basıma hazırlanmış ve kendi üniversi­
tesi tarafından, en duyarlı ve özenli şekilde yayımlanmıştır. Ön­
sözünde, yazarın kişiliğini editör birkaç ustaca darbeyle çizmek­
te ve aşağı yukarı -tümüyle değil- bitirilmiş bir kitabı basıma ha­
zırlamanın güçlüklerine işaret etmektedir. Hodgson özenli bir
yazardı; onun biçemi beceriksizce olabilir ve herhangi bir editö­
rün değiştirmek isteyebileceği özelliklere sahip bulunabilirdi,
ama kendi düşüncesinin her nüansını dile getirmekteydi. Bunu
sıradan bir düzeltime indirgemek yönündeki her girişime şiddet­
le karşı çıkacaktı ve onun isteklerine saygı gösterilmişti. Editör ve
yayımcı "dışsal" değişikliklerle yetinmişlerdi ve yazarın notların­
dan derlenen harita ve çizelgelere özel özen gösterilmesi gereki­
yordu. Onlar bir bakıma ileri de gidebilirlerdi: bibliyografyalar
hayranlık vericiydi, ama bunlara, yazarın ölümünden bu yana
çıkmış olan kitap ve makalelere ilişkin kimi atıflar eklenebilirdi.

Hodgson'un görüntüsü imgesel bir dünyanın değil, ama insa­
nın zaman ve mekan içinde karşılaşmış olduğu şeyin görüntüsü­
dür ve bu, tarihçilerin ne yapmaları gerektiğine, tarihte neler
olup bittiğine ilişkin belli bir görüşle şekillendirilmiştir. Bu kitap
ancak daha geniş bir çerçeve içinde anlaşılabilir. Hodgson bir
dünya tarihi yazma niyetindeydi, ama ancak bunun yayımlana­
maz parçalarım bıraktı; bununla birlikte, bu kitap onun genel ta-.
rih görüşünün bir göstergesini sunmaktadır ve okuyucu Hodg­
son'un ne yapmaya çalıştığına ilişkin açıklamasını dikkatle ince­
leyerek işe başlamalıdır; bu açıklama, birinci cildin başına editö­
rün akıllıca yerleştirmiş olduğu ve Hodgson'un Muqaddima'sı
(Muhaddime'si) olarak işe yarayacak (bu kitapta lbn Haldun'un
öylesine çok yankısı vardır ki, bunları bir kitap eleştirisi dışında
tutmak zordur) bir ekte yer almaktadır.

Hodgson, Spengler ile Toynbee'yi okumuş ve onlardan çok
şey öğrenmiş olmakla birlikte, yaklaşımı onlarınkinden farklıydı.

Marshall Hodgson ve lslamın Macerası l 105

Onlar kendilerinin, çoğunlukla aynı şekilde cereyan etmiş olan
süreçlerle ilgilendiklerini düşünüyorlardı; oysa onun hareket­
noktası "tarihlendirilmiş ve yeri belirlenmiş olaylardı (cilt. I, s.
23); bunların hepsi de, insani tarih denilen benzersiz ve tersin­
mez bir sürecin parçalarıydı. Bu olaylarla ilgili olarak, toplumbi­
limciler belli tür sorular sormakta, ama tarihçiler başkalarını sor­
maktadırlar. Tarihi, ayn bir disiplin yapan da budur: o, "başka
soru manzumelerinden göreli özerklik içinde tartışılabilecek,
karşılıklı-bağımlı sorular 'manzumesi'ne sahiptir (cilt. I, s. 23).
Onun sorularından kimileri 'nasıl'la başlar; bunlar farklı olaylar
ve süreçler arasındaki ilişkileri ele alır. Başkaları, 'niçin'le başlar;
niçin böyle oldu da, şöyle olmadı? lster belirtik olsun ister olma­
sın, her tarihçinin sorgulamasında 'olabilirdi, olmuştur, olmakta­
dır' yapılandırılmıştır" (cilt. I, s. 26, n. 16). Tarihçilerin sorması
gereken, tarih sürecinin anlamıyla ilgili başka bir sorular yelpa­
zesi de vardır: herbir çağ, herbir toplum ve herbir "uygarlık" "in­
san yaşamının ahlaksal bağlamını değiştirmek", "yerinden oyna­
tılamaz standartlar ve normlar koymak", bizzat kendi farklılık­
larıyla tüm başka insani varlıkları bir şekilde etkilemesi gereken
farklı türden insani varlıklar yaratmak için ne yapmışlardır?

Hümanist tarihçi, içerisinde her türden norm ve idealin belirtik kı­
lınmış olduğu, insani varlıklann taşıdığı büyük yükümlülükler ve
bağlılıklarla ve de bu yükümlülüklerin, içinde dile getirilmiş bu­
lunduğu diyaloglar ve etkileşimlerle ilgilenmelidir (cilt. 1, s. 26).
Tarihçilerin görevine ilişkin böyle bir görüş, tarihsel sürece

ilişkin belli bir görüşü de ima eder. İnsanın tarihi, diye ileri sü­
rer Hodgson, üç etkenin etkileşimiyle şekillendirilmiştir: ekoloji,
grup çıkan ve yaratıcı bireyler. Ekolojiden, insani kaynakların bi­
rikimli yatırımıyla üretilmiş olan bütün çevreyi -fiziksel çevreyi
olduğu kadar, kültürel çevreyi de- kasteder. "Grup çıkarları" in­
sani varlık gruplarınca, onların çevresi ve toplumsal gücünün sı­
nırlan içerisinde, ortaklaşa izlenen az çok istikrarlı amaçlardır.
Yaratıcı bireyler ise, "alışılmış, basmakalıp düşünüşün artık işe
yaramayacağı" tarih çatlaklarında, aynı ya da farklı gruplarca, ye-

106 1 Batı Düşüncesinde Islam

ni bir kültürel çevrenin oluşturulmasına ve yeni çıkarlann izlen­
mesine yol açabilecek yeni seçenekler üretebilen kişilerdir (cilt.
l, s. 26) .

Bu etkileşim süreci bitimsizdir ve etki doğrultulan her yöne
işler. Bu etkenlerden birisinin öbürlerini tümüyle bastırabildiği
bir zaman hiç yoktur. Burada Hodgson, Max Weber'den türetil­
miş, "gelenek" ile "modernlik" arasındaki geniş aynına dayalı bir
idealar sisteminin eleştirisini ima eder: "geleneksel" toplumlar
rasyonalite pahasına bile olsa, var olan alışılmış eylem ve ilişkiler
sistemini korumaya eğilimlidirler; yalnızca "modem" Batı toplu­
mu görenek aleyhine rasyonaliteye bağlanmıştır. Hodgson "her
kuşağın kendi kararlannı aldığı"na inanır; "hiç bir kuşak kendi
atalannm tutumlanna, onlann vargılannı hesaba katması gerek­
se de, olduğu gibi bağlı değildir" (cilt. 1, s. 37). Her çağ, kendi
çevresinin dayattığı sınırlar iÇerisinde, kendi rasyonalitesine sa­
hiptir, bir toplum her çağda, değişim hızı ve yönüyle ilgili karar­
larını kendisi almalıdır.

Hodgson asıl dikkatini bu üç etkenden üçüncüsüne, yaratıcı
bireyler ile onlann yaptığı ve değiştirdiği kültürel çevreye verme
eğilimindedir. Bu vurguyu da, tarihçinin görevine ilişkin kendi
tanımı çerçevesinde gerekçelendirebilir. Onun anlayışına göre en
önemli olan çalışmalan üretenler, yaratıcı bireylerdir:

Büyük bir uygarlıktan söz ettiğimizde, her şeyden önce, bilinçli bir
biçimde işlenmiş insani bir kalıtı kastederiz . . . ; verili bir uygarlığı
araştınrken, bizim ilk ilgimiz kültürün, onu en fazla ayırdeden
yönlerinedir . . . En azından, tarihin çoğu boyunca bu; sanatsal,f el­
sefi, bilimsel yaşam, dinsel ve politik kurumlar ve genelde, yetiş­
kin nüfus arasındaki daha imgesel tüm etkinlikler demektir (cilt.
I, s. 92).
Bu etkinliklerin ürünleri kendileri içinde yalnızca önemli ol­

makla kalmazlar, ama genelde kendilerini politik ve toplumsal
yaşamda öne süren grup çıkarlarıyla da sıkıca ilintilidirler:

Bireylere ve gruplara, verili her mevcut bunalıma karşı, hesaba
katılması gereken bir güç olarak, devletin ayakta kalacağı umudu-

Marshall Hodgson ve Islamın Macerası l 107

nun tarihsel temelini veren, "politik idea" denilebilecek olan şeydir.
Bu yalnızca, meşruiyetin öznel saygınlığını (bu da önemliyse de)
değil, ama aynca, söz konusu gruplann çoğuna, devletin ayakta
kalacağı umudunun, ya da en azından, başkalannın bunu umaca­
ğını kabullenmenin, pratik bir nedenini vermeye yetecek ölçüde et­
kili biçimde, grup-çıkarlannı bir araya getiren somut coğrafi, eko­
nomik, askeri ve sosyo-kültürel bileşkeleri de anlatır. Bu temelde,
onlar isteyerek yahut önlem yoluyla, kısa-erimli çıkarlardan, eğer
bunlar devlet erkinin uzun-erimli çıkarlanyla çatışmaktaysa, vaz­
geçeceklerdir (cilt. I, s. 12).
Böylesi bir açıklamada, Hodgson'un düşüncesi üzerindeki et­

kilerden ikisini görebiliriz. Bir yaratıcı azınlık ideası T oynbee'nin­
dir; ama o bu azınlığın, kendi idealarmı bir bütün olarak toplu­
ma nasıl aktarabileceğini, net bir şekilde hiç açıklamamıştır. Yö­
netici erk ile toplumun çıkarları arasındaki halkayı oluşturma
şeklindeki bir idealar-sistemi ideası lbni Haldun'un, hanedanın
yönetimini korumada şeriatın rolüyle ilgili söylediklerini anım­
satmaktadır.

Bu üç etkenin etkileşimi, mekan ve zaman bakımından hangi
alan içinde incelenebilinir? Hodgson burada Spengler ve Toyn­
bee' den ayrılır. Onun düşünülebilecek araştırma alanı bir "uygar­
lık" değildir; "Oikoumene"dir, yani, kayıtlı- tarihin başlangıcın­
dan günümüze dek uzanan, bütün Afro-Avrasya tarihsel komp­
leksidir (cilt. 1, s. 50). Bunun kaplamları uzun erimlidir. lslami
ve başka tarihi Batı'nm bakış açısından görmekten kaçınmak ge­
rekir: başka deyişle, biricik anlamlı tarihin modem Batı'nm ken­
disiyle özdeşleştirmek üzere seçtiği ve geçmişte belli zamanlarda
(başkalarında değil) Doğu Akdeniz tarihini de içeren tarih oldu­
ğuna inanmaktan; ya da yine, kabaca 1800'de başlayan modem
uygarlığın esasta Batı'ya ilişkin bir şey olduğuna ve başka kültü­
rel çevrelerde yetişmiş olanlarca tam olarak soğurulamayacağına
inanmaktan kaçınmak gerekir. (Bununla birlikte, modem çağın
neden başka bir yerde değil de Batı Avrupa' da başladığını sormak
tarihçilerin özgül ilgileri olan "niçin böyle oldu da, niçin şöyle
değil?" sorularından biridir.) Eğer bu tehlikeden kaçınılırsa, bir

108 1 Ban Düşüncesinde lslam

başka tehlike daha, yani dünyanın başka kesimlerinde olup bit­
miş şeyleri, Batı Avrupa yahut Amerikan deneyimiyle şekillendi­
rilmiş çerçevede yorumlama tehlikesi kalmaktadır. Sözcüklerin
kullanımında büyük bir özen gerekmektedir, zira bunlar bizim
belli şekillerde düşünmemizi sağlarlar. Hodgson'un sözcüklerin
kesin anlamına ilişkin duyusu, onu kimi yeni sözcükler icat et­
meye iter: Muhtemelen, tümü genel olarak kabullenilmiş olma­
yan, ama herbirisi de, daha eski ve daha aşina sözcüklerin böyle­
sine iyi biçimde dile getirmediği, sahih bir anlama sahip olan
sözcükler.

Bununla birlikte, başat kültürel geleneğin temelinin olduğu
Oikoumene parçalan üstüne yazan biri için, bir görüşü çok mün­
hasır biçimde lslami diye almak ve (Müslüman yazarların kendi­
lerinin yaptığı gibi) lslamiyet'in doğuşunun, zaten var olan bir
uygarlığa yeni bir form ve yön veren bir şey olmaktan çok, bütü­
nüyle yeni bir şeyi başlattığını varsaymak, yahut bu bölgede olup
bitmiş her şey için içsel açıklamalar aramak da daha az tehlikeli
olmayacaktır. lslamiyet'in Oikoumene'nin geri kalanıyla ilişkileri
her zaman akılda tutulmalıdır. Modem dönem ve genellikle "Ba­
tı'nın etkisi" denilen şey konusunda yazarlarken, tarihçiler muh­
temelen bunu unutmama durumundadırlar, ama onlar Hodg­
son'un hep aklında tuttuğu başka bir şeyi unutabiliyorlar: lslam
dünyası ile Çin arasındaki ilişkileri. lslam tarihinin büyük bir bö­
lümünde Çin Oikoumene'si "bir bütün olarak Oikoumene'nin en
güçlü ve yaratıcı bölgesiydi: Abbasi Halifeliği döneminde, "bir
bütün olarak Oikoumene'de sınırlı, ama apaçık, uzun bir Çin
kültürel üstünlüğü dönemi başladı" (cilt. 1, s. 233) ve iki yüzyıl
sonra da, Çin ekonomisi "önemli bir endüstriyel devrimin erken
aşamasına doğru . . . devinmekteydi" (cilt. 2, s. 4) .

Bir başka tehlike daha vardır ki, Hodgson bununla ilgili ola­
rak da önemli şeyler söyler: lslam tarihine Arabist bir bakış açı­
sından bakma ve Akdeniz'in doğu kenarında uzanan Arap top­
raklarının her zaman lslam uygarlığının merkezleri olduğunu
varsayma tehlikesi. lslam dünyasının nüvesinin ne yalnız bu top­
raklardan, ne de bir bütün olarak Arapça konuşulan topraklar-

Marshall Hodgson ve lslamın Macerası l I 09

dan oluştuğu, ama onların da bir parçasını oluşturdukları bir
"lrano-Semitik" bölgeden oluştuğu, Hodgson'un başlıca tezlerin­
den biridir ve sonraki lslami zamanlarda, lslam uygarlığının çe­
kim merkezi, bir nüve-alanın doğu kısmında; yüksek kültürün,
kendisini Arapça'dan çok Acemce'de dile getirdiği lran plato­
larında yatmaktaydı. Batılı uzmanların lslam dünyasına Kahire
açısından ve bir ölçüde de, geçmişi, Arap milliyetçiliği yönünde
devinen, belli bir tür lslami modemizm çerçevesinde yorumla­
yan modem Arap yazarların gözleriyle bakmaya eğilimli olmala­
rı, diye ileri sürmektedir, bu tahrifata neden olmuştur.

Hodgson Oikoumene'nin, modem çağın başlangıcından ön­
ceki tarihini iki ana evreye ayım. Birincisi, Afra-Avrasya bölgesi­
nin çeşitli noktalarında "kentleşmiş tarımcı toplumlar"ın -kırsal
alana kentlerin hakim olduğu ve onunla ilişkilerini, tarımsal artı
değerin denetimi kazanacak ve bunu kendi çıkarlarına kullana­
cak şekilde düzenleyebildikleri toplumların- ortaya çıkmasıyla
başlıyordu. Bu artı değerin vergiler ya da rant biçiminde gelmesi
ikincil bir konudur; "toprak-sahipliği" kavramı bu tür toplumla­
rı ele alırken sınırlı bir önem taşır. (idealist bir tarih görüşüne sa­
hip gözüken birinin çalışmasında, güçlü şekilde dile getirilmiş
böylesi açıklamaların yinelenmesi şaşkınlık yaratabilir; ama
Hodgson ekonomi tarihi konusunu, bu konuda az yazmışsa da,
kültür tarihi konusundan daha fazla düşünmüştü.)

Böylesi toplumlara hakim olan kentlerde, özel bir tür kentsel
yaşam ortaya çıktı. Kent tarımsal kolgücü üretiminden türetilen
zenginliği, mal yapımıyla ve bunları geniş bir alanda değişime so­
karak tamamlıyordu. Ticaret ve bağımlı tarımdan türetilen zen­
ginlik kırsal alanda olanaksız türden hükümetlerin -yasa ve,
bunları yorumlayıp yönetecek yasal ve dinsel hiyerarşi sistemle­
rine sahip, ezici bir askeri gücü ve örgütlenmiş bürokrasiyi elde
tutan hükümetlerin- ortaya çıkmasına olanak veriyordu. Yöneti­
ciler, din uzmanları ve tacirler bir "yüksek kültür"ün, yazılı gele­
neğin ve sanatın koruyucuları olarak, farklı şekillerde davranı­
yorlardı ve bu da, yöneticinin erki ile toplumsal bakımdan hakim
grupların çıkarlarını bir araya getirebilen politik idealar üretiyor-

11 O 1 Batı Düşüncesinde Islam

du. Ama böylesi devlet erki-grup çıkarlan birleşimleri kınlgandı;
er ya da geç çözünüyorlar ve yenileri yaratılıyordu. (Hodgson bu
çözünüm sürecini esas olarak, politik idealann çökmesi çerçeve­
sinde açıklamaya yatkındır ve belki de, tarihte, tam olarak açık­
lanabilecek özelliklere çok fazla, akıldışı katıksız-erk etkenine ise
çok az vurgu koymaktadır.)

Ticaret ve karşılıklı etkiyle ilintilendirilmiş olan tüm Oikoume­
ne tanmsal toplumlan, kabaca 1.S. 800 ile 200 yılına dek uzanan
dönemde ikinci bir tarih e\iresine geçtiler. Jaspers'i izleyen Hodg­
son bu değişim dönemine "Eksene! Çağ" der. Artık Oikoumene
kendisini, herbirisi yüksek bir kültürle, birikimle bir diyalog ge­
leneğiyle ve yazın ile sanatın çeşitli formlannda anlatımını bu­
lan, geçmişin kültürel anıtlan üstüne özbilinçli yansımayla
ayırdedilen dört ana bölgede eklemlendirmekteydi. Kültürler,
politik idealar ve sosyopolitik erk formlan böylesine sıkı biçim­
de ilintili olduğundan, yüksek kültürün herbir alanı da kendi
kültürel birliğini, seçkin politik formlarda somutlaştırmaya eği­
limliydi.

Herbir bölgede, bu yüksek kültürün gelişip yayıldığı bir "nü­
ve-alan" vardı. Bunlar yüksek kültürün ana dillerinin Yunanca ve
Latince olduğu, Anadolu'dan ltalya'ya dek uzanan kuzey Akde­
niz kıyılan; kültürün çeşitli Semitik ve lrani dillerle anlatıldığı,
Nil'den Amu Derya'ya uzanan alan; kültür dilleri olarak Sanskrit­
çe ve Paluca ile, Hindistan ve onun güneydoğusuna uzanan top­
raklar; ve Çin ile komşusu ülkeler idi.

Hodgson'un ana ilgisi "Nil ile Amu Derya arasında" yatan böl­
geye yöneliktir. Nil Vadisi'ni, Kutsal Hilal'i, lran platolarını ve
Amu Derya vadisini içeren bu kültür alanı, şimdilerde bizim ki­
milerini Arap ve kimilerini de Acem kabul edeceğimiz ülkeleri
içermekle birlikte, bölünmez bir bütündür. İslam tarihinin baş­
ladığı sırada, burası kimi özellikleri lslam tarihini de açıklamaya
yardım eden, seçkin bir toplum ve kültüre zaten sahip bulunu­
yordu. Bölgenin çoğunun göreli kuraklığı toplumun tanmsal te­
melinin kınlgan olması anlamına geliyordu: bölgenin kimi kı-

Marshall Hodgson ve lslamın Macerası 1 1 11

sımları işlenemezdi, kimileri de, ancak iyi yağmur düşerse ve su­
lama çalışmaları korunabilirse işlenebilirdi. Öte yandan, kentsel
tacirlik öğesi görece güçlüydü; çünkü bu bölge "yüksek kentleş­
miş-uygarlık"ın başka bölgeleri arasında uzanıyordu ve onlarla
ticaretten kar edebilirdi.

Eksenel Çağ'm yüksek kültürü de burada özel bir biçim al­
mıştır. Kendi yaratımlarından dürüstlük (bir yaşamda, insanlar
buna göre yargılanacaklar, öbüründe ise, dürüst toplum kendisi­
ni "günah-çıkartıcı" bir devlette somutlaştırma eğiliminde ola­
caktı) isteminde bulunan tek bir Tanrı'ya inana dayalı bir dinsel
gelenek vardı. (Yazarın, lbranice ve Süryanicede anlatımını bulan
Yahudi ve Hıristiyan gelenekleri ile, Pahlavicade anlatımını bulan
Mazdek (Zerdüşt) geleneği arasındaki benzerliklere ilişkin algısı
yararlıdır; ama o bu dinsel gelenekler ile kentsel tacir gruplarının
çıkarları arasındaki bağlan izlerken, fazla ileri gitmiş de olabilir) .

Bölge başka bir önemli özelliğe daha sahiptir. Bölgenin çoğu
dışardan istilaya ve fethe, kendine özgü bir biçimde açık olmuş­
tur. Yalnızca doğu kesiminde, lran platoları ile buna bitişik Irak
ovasında, bu dinsel kültürde örtük olan politik idealar kendileri­
ni yerel bir "günah-çıkartıcı devlet'te, Sasaniler devletinde so­
mutlamıştı. Batı kesiminde ise, politik erk batı bölgesinden gelen
istilacı gruplara yenik düştü ve hükümetin arka çıktığı kültür Sa­
mi dilinde değil, Yunanca'da anlatımını buldu. Bununla birlikte,
gücünün kaynaklandığı kentlerin ve devletin erimi ötesinde, top­
lum "Semitik" olmayı sürdürdü ve imparatorluk Hıristiyanlaştığı
zaman, bölge kültürünün ima ettiği türden bir "günah-çıkartıcı
devlet"e döndü.

Hodgson'un lslamiyet'in doğası ve gelişimine ilişkin görüşleri
bu lrano-Semitik toplum ve bunun, Nil ile Amu Derya arasında­
ki nüve-alanı kavramıyla bağlantılıdır. Belli bir noktada, bu top­
lumun gelişimine ve kültürüne, bu nüve-alanda değil, ama onun
çeperinde başlayan bir şey yeni bir yönelim verdi. Burada bir so­
ru ortaya çıkmaktadır ve Hodgson'a göre bu yalnızca, lslami­
yet'in genişlediği alanın kültürel ya da politik zayıflıkları çerçeve-

112 I Batı Düşüncesinde fslam

sinde yanıtlanamaz. Yanıtın esaslı bir kısmı gerçekte şudur: lra­
no-Semitik uygarlık yaratıcı bir vicdan ve imgelem hareketi iste­
minde bulunan bir gelişim noktasına varmıştı. Ama bu hareketin
onun geldiği yerden gelmesi ve onun aldığı biçimi alması, batı ve
orta Arabistan'da olup biten şeyler çerçevesinde açıklanmalıdır:
tarımsal bir temelden çok, çobanlık temeline sahip, özel tür bir
toplum ortaya çıkıyordu; üç yüksek uygarlık alanıyla (Bizans Su­
riye'si, Sasani lrak'ı ve Yemen-Etiyopyası alam) bağlı olan bu top­
lum kendi yüksek kültürünü yaratmaya başlamaktaydı. Bununla
birlikte, bu açıklamanın ötesinde, bir başkası daha vardır: Mu­
hammed'in aracılık ettiği mesaj ile, ondan ve onun yakınlarından
gelen bir dizi karar ve böylelikle bir dinin şekillenmesi ve bir im­
paratorluğun fethedilmesi.

Burada ikinci bir soru ortaya çıkar: fethedilmiş ülkeler için fe­
tih in anlamı neydi? Hodgson'un görüşüne göre, Arap fatihler on­
ların imparatorluğuna iki şey katıyordu: bir din ile bir yönetici
elit. Onlar, böylelikle toplumun doğasını değiştiriyor, ama yine
bir şey yaratmıyorlardı . lslamiyet'in ve Arap yöneticilerin gelme­
si lrano-Semitik toplumu ortadan kaldırmadı, ama onun enerji­
lerini açığa çıkardı, ya da bunları yeniden yönlendirdi. Bu süreç­
le ilgili sorulacak en önemli soru Arap elitin, yönettiği toprakla­
rın Yunan ve lrano-Semitik kültürünü nasıl soğurduğu değil,
ama var olan kültürün İslamiyeti ve yeni yönetici eliti nasıl ve ne­
den soğurduğudur. Bu soru da başka iki soruyu doğurur. Sürek­
lilikteki bu kopuşu, yüksek kültürün eski dillerinin bu toptan
terkedilişini ve onun için yeni bir linguistik aracın kabullenişini
nasıl açıklayabiliriz? Bu kültürün gelenekleri, Kuran'ın meydan­
okuyuşuna tepki olarak, hangi adımlarla yeniden formüle edildi?

lrano-Semitik kültürel geleneğin lslami bir form ve belli bir
ekolojik çerçeve içerisindeki süreğen gelişimi lslam tarihinin
merkezi temasıdır ve Hodgson burada altı ana evre saptar. Kül­
tür tarihiyle ilgili olan bir kitapta benimsenen bu ayrımın temel­
de politik olması tuhaf gözükebilir; ama Hodgson kendi tarih gö­
rüşüne göre, temel politik değişikliklerin başka tür değişiklikler­
le, birden çok şekilde ilintili olduğu yanıtını verebilir: kırsal hin-

Marshall Hodgson ve lslamın Macerası l 113

terland ve onun zenginliği üzerindeki kentsel denetim, ticaretin
yönelimi ve oylumu, sanatların korunuşu ve politik erkin yapısı­
nı destekleyen ya da buna meydan okuyan politik ideaların olu­
şumu. Birinci dönem Muhammed'in misyonunun başlangıcın�
dan Emevi halifeliğinin (662-692) ilk kuşağının bitimine dek sü­
rer. Kendi tarih görüşü bakımından Hodgson'un, çoğu kitapların
yaptığı gibi, yalıtık görülen bir batı Arap toplumu özetlemesiyle
değil, ama batı Arabistan'ın marjinal kaldığı üç yüksek uygarlığın
dökümüyle işe başlaması anlamlıdır. O bu döneme "lslami katı­
şım"; halihazırda var olan bir toplumda, yeni tür bir politik dü­
zenin yaratılması dönemi der.

lkinci evre "yüksek halifelik" evresidir (692-945) ; bu evre Sa­
sanilerin modeli üzerinde biçimlendirilmiş, tarımsal bir temele
ve Arapça'da anlatımını bulan bir "klasik uygarlık"a sahip, bir
mutlak bürokratik imparatorluğun yaratılmasına tanık olmuştur.
Bu uygarlığa Kuran tarafından şekil verilmiştir, ama onun tüm
görünümleri bütünüyle lslamiyet çerçevesinde açıklanamaz. Bu
yüzden, der Hodgson, lslam diniyle birleştirilmiş olan bu toplum
ve kültür için, "İslamiyet" ve "lslami"den daha az puslu ve yeni
terimlere gereksinim duymaktayız. Müslümanların ve onların
inanlarının egemen ve toplumsal bakımdan baskın olduğu top­
luma, Hıristiyan alemine (Christendom) benzeştirimle, "lslam
alemi" (lslamdom) der: "lslam aleminin tarihsel bakımdan ayır­
dedicisi olup, bir aydın geleneği üzerinde merkezleşen kültüre
de "lslamcıl" (Islamicate) der. Terimler tuhaftır, ama o kendi dü­
şüncelerini açıkça dile getirmek için bunları kullanır.

Bu ikinci kısmın çoğu klasik lslamcıl kültürün aldığı biçimle­
rin, özel olarak da, Kuran'm meydan okuyuşuna farklı tepki tür­
lerinin çözümlemesine ayrılmıştır. Böylesi bir tepki şeriat zihni­
yetiydi, yasal uygunluktu ve bu, lslamcıl kültürde sürekli bir
tema olacaktı. Bir başkası da kişisel sofuluktu ve iki ana biçim al­
dı: hakikatin insanlık arasında hakim olduğu inancıyla, cemaatle
özdeşleşmiş olanla, hakikatin yenik düşebileceği ve gizliliğe itile­
bileceği, ama asla ortadan kaldırılamayacağı inancıyla, imamlar­
la özdeşleşmiş olan. Henüz birbirlerinden katı biçimde ayrılmış

114 1 Batı Düşüncesinde ls!am

olmamakla birlikte, jama'i (Hodgson'un Sünni'ye yeğ tuttuğu bir
sözcük) ve Şii tutumların kökenleri burada yatmaktadır. Yine bu
sırada, mistiklerin ve filozofların evreni açıklamalarının belli şe­
killeri de ortaya çıkmaya başlar ve dinsel kültürün yanısıra, (din­
sel normları olduğu kadar seküler normları da somutlaştıran ve
Arapça'nın kullanımında zarifliği amaçlayan) bir devlet katipleri
kültürü, adab da gelişir.

lslamcıl kültürün gelişimiyle ilgili bu bölümlerde, belli yön­
tem sorunları kendini gösterir. Hodgson'un tam bir açıklama ge­
tirme isteği, örneğin belli sofuluk biçimlerini tacir sınıfıyla ve
adab'ı da "soylular"la özdeşleştirdiği zaman, onu fazla ileri götür­
mez mi? Farklı sofuluk türlerini Kuran'ın "meydan okuyuşu"na
"tepkiler" çerçevesinde açıklarken, dramatik cepheleşme kavra­
mını ve (Hıristiyanlığın kimi modem protestan yorumlan seyrin­
de geliştirilmiş olan) "karar" ve "yükümlülük" gibi kategorileri mi
kullanmaktadır? Hodgson'un yapıtının kalıcı değerinin belirlene­
bilmesinden önce, böylesi soruların yanıtlanması gerekecektir.
Yargı ne olursa olsun, sofuluk ve dinsel kültürle ilgili bu bölüm­
ler kitabın en unutulmaz yönleri olarak kalacaktır, tek tek yazar­
ların özenle incelenmesine dayalı olan bu bölümler olağanüstü
bir psikolojik içgörüye, felsefi açıklığa ve anlatım akıcılığına sa­
hiptir.

Bu ikinci dönemin karakteristiği olan politik biçim, yani mut­
lakiyetçiliğe eğilimli tümel halifelik biçimi, diye ileri sürer Hodg­
son, kısmen tarımsal tabanının kırılganlığı ve lrak'taki sulama sis­
teminin çöküşü nedeniyle ve kısmen de, katiplerin adab'ının ha­
kim toplumsal gruplarının desteğini alabilecek ve böylece tümel
bir yönetici sınıf yaratabilecek politik idea üretememesi nedeniyle,
sonunda yıkılmıştır. Şimdi üçüncü bir dönem; politik parçalan­
mışlıkla, ama aynca da tümel bir toplumsal ve kültürel düzenin
doğmasıyla nitelenen erken orta dönem (945-1258) başlıyordu.

Politik parçalanma birden fazla biçim aldı. Genellikle kısa
ömürlü, görünürde ayn bir dizi devlet ortaya çıktı ve bunların
çoğunda, bir arada çalışabilecek, ama düşünce ve çıkarları ara-

Marshall Hodgson ve lslamın Macerası 1 1 15

sında olsa olsa bir uçurum bulunabilen iki elit, ümera* ve ayan, **
arasında aynın ortaya çıktı. Bir yanda, esas olarak Türkmen kö­
kenli, göçebe akınlan ya da celpler (orduya-alınmalar) dolayısıy­
la kuzeydoğu sınınndaki askeri enerji deposundan gelen, kentle­
rin kentsel düzeni koruyacak ve kırsal alan üzerindeki denetimi
sürdürecek dışsal bir güce duyduğu gereksinimle, lslam aleminin
politik savaşımlanna çekilen, ama bir anlamda kentsel toplumun
dışında kalan politik-askeri gruplar vardı. Öte yanda ise, bu top­
lumun hakim gruplan; ulema, büyük tacirler ve zanaat ustalan
bulunmaktaydı. Bu gruplar askeri yöneticilere destek ve meşrui­
yet veriyorlar, ama herhangi bir politik rejimden bağımsız olan
uluslararası bir toplumsal düzenin parçalan olarak, onlardan ayn
duruyorlardı; bu toplum tüm hükümetleri meşru kılabilecek ve
onlardan herhangi birine bağlı olmayan bir politik ideaya, yöne­
ticilerin istençleri üzerinde görülen bir hukuka ve tümel bir tica­
ri alışveriş sistemine sahipti.

Ümera ve ayan şeklindeki bu ayrım kendini her düzeyde gös­
teriyordu. Zenginliğini toprağın denetiminden türetenler ile tica­
retten türetenler arasında, "soylular" ile tacirler arasında (böyle­
sine hassas bir açıklamayla ilgili olarak, bir kez daha kuşku du­
yabiliriz) toplumsal bir aynın ve aynca, iki tür kültür arasında da
kültürel bir aynın vardı. Ulemanın Arap-kökenli kültürü hukuk,
sofuluk ve kozmik açıklamanın daha da eklemlenmesiyle güçle­
niyordu ve en önemli gelişme sufizminkiydi. Yöneticilerin ve sa­
raylann, esas olarak Acemce'de kendini dile getiren seçkin kül­
türü şimdi lslamcıl bir formda canlanıyordu. Hodgson, bütünüy­
le haklı olarak, bu aynının önemini vurgular. Bu noktadan son­
ra, lslamcıl kültür en azından ikilidir: dinsel düşünce esas olarak
Arapça; yüksek kültür ise Acemce ya da onun etkisi altında geli­
şen "Acem-kökenli" dillerden biriyle, Osmanlı Türkçesi, Çağa­
tayca yahut Urducayla dile getiriliyordu. Bu dillerde, yaratıcı iler-

(*) Ümera: Emirler, beyler yüksek rütbeli askerler (y.n.)
(**) Ayan: Eşraf, ileri gelenler, varlıklılar. Osmanlı toplum düzeninin kırsal kesiminde

güç kazanmış olan ailelerin oluşturduğu kurum. (y.n.)

116 I Batı Düşüncesinde lslam

lemeler gerçekleşmeye başlardı ve bunları bilmeyen, Arapça-ko­
nuşulan ülkelerdeki diller ise bu ilerlemede nadiren yer aldılar.
Bu noktada, Hodgson sonraki lslamcıl kültürün yaratıcı nüvesi
dışında kalan bölgelere -yalnızca lspanya ve Magrip'e değil, Mı­
sır ve Suriye'ye de- öbür yazarlardan daha az ilgi gösterir.

Dördüncü döneme, yeni bir Türk-Moğol yönetici elitinin ha­
kimiyeti dönemine (1258-1 503) gelindiğinde, Hodgson'un yak­
laşım ölçeği daha küçülür. Bunun nedeni, kısmen, bu dön:emin
fazla incelenmemiş olmasıdır: "Genellemelerin . . . bilgiye dayalı
tahminlerden daha iyi olması beklenemez" (cilt. ll, s. 373). Baş­
ka bir neden de vardır: bu sıralarda, lslamcıl tümel düzen, yeni
yöneticileri -onlar tarafından temelli biçimde değiştirilmeksizin­
soğurmaya yetecek ölçüde güçlü ve istikrarlıydı. Moğolların lra­
no-Semitik dünyaya gi�esi Arap istilasından çok farklı bir so­
nuç verdi: bu yeni elitin enerjisi toplumun edinimine bırakıldı;
görsel sanatlara ve başka kültür formlarına bu enerji yeni bir yön
verdi, ama toplumsal düzende radikal bir değişiklik yapmadı.
Bu, hiç değişiklik olmadığı anlamına gelmez; kültürel çöküş de­
nilebilecek bir şey olduğu anlamına ise hiç gelmez; ama, sımsıkı
oturtulmuş bir yapıya sahip bir toplumun, yeni meydan okuyuş­
lara tepkiden- daha farklı bir şekilde değiştiği anlamına gelir.

Bu yüzden, bu kesimde Hodgson devralınmış bu yapıyı veri­
li olarak alabilir ve yeni olarak gözüken şeyi vurgulayabilir. Her
şeyden önce, neden Moğol, ya da daha çok Türk-Moğol yeni bir
politik elit ortaya çıktı? Ayrıntılı bir araştırma henüz yapılmış de­
ğildir; ama Hodgson bu yanıtın kısmen tarımdaki gerilemede,
özellikle kitlesel bir sulama sistemine sahip biricik ülke olan
Irak'taki gerilemede ve kısmen de, Türkmen atlı-göçebelerin ha­
kim bulunduğu Orta Asya'daki çobanlık ekonomisinin genişle­
mesinde yattığını ileri sürer. Bununla birlikte, burada bir sorun
vardır: görece düşük bir teknoloji düzeyinde ve küçük toplum­
sal birimlerde yaşayan göçebeler nasıl oldu da kentleri istila ede­
bilecek ve devletler kurabilecek, istikrarlı, örgütlü ve akılcı şekil­
de yönlendirilmiş bir güç durumuna gelebildiler? Burada, göçe­
belerin yerleşik bölgelere kerte kerte sızması ya da onlann köle-

Marshall Hodgson ve lslamın Macerası l 1 1 7

ordularına alınmalarından farklı bir şeyle karşı karşıyayız. Hodg­
son bunun kendiliğindenci bir süreç olduğu düşüncesinde gö­
zükmektedir:

Zaman zaman kabileler arası savaşımlarda ortaya çıktığı şekil­
de, bu geniş nüfus kaymalarıyla, birleşik bir önderlik altındaki
güçlü kabile toplulaşımlarının bir çığ gibi çoğalması; talan sefer­
leri amacıyla, geniş alanların göçebelerin koskoca yerleşik ulus­
ları yenebilecek potansiyel askeri güçleri bir araya getirmesi
mümkün oldu (cilt. ll, s. 401). Ancak bu, soruyu yanıtlamaktan
çok, onu açıklamaktır.

Yerine oturur oturmaz, bu yönetici elit burada "ordu vesaye­
tindeki devlet" denilecek bir devlet tipi; "dile getirilmiş erekler
olarak bağımsız başarımı -iyi ya da kötü, görkemli bir kişisel iz­
lenim bırakma anlamında 'eylem'i- esas olan insanların yönetti­
ği" bir devlet tipi yarattı (cilt. ll, s. 403). Bu yeni yöneticiler kent­
lerin uygarlığını koruyorlar, ümera ile ayan arasındaki mesafeyi bir
ölçüde kapatıyorlar ve görsel sanatlara destek oluyorlardı. Bu yüz­
den, lslamcıl sanata ilişkin ana tartışma bu kesime girmektedir.

Bu dönemde, lslam alemi bu nüvenin ötesinde Anadolu, Bal­
kanlar, Hindistan, Güneydoğu Asya ve Sahra-altı Afrika'ya doğru
genişledi ve bir sonraki dönemde de (1503-1800), büyük kıs­
mıyla üç büyük devlette, yani Safavi, Osmanlı ve Timuri (Hodg­
son'un "Moğol'a yeğ tuttuğu bir terim) devletleri ile, kimi küçük
devletlerde bütünleştirildi. Hodgson bu süreci, savaş sanatında
yeniliklerin benimsenmesi çerçevesinde açıklar, Memluklar ve
Osmanlılar tarafından ateşli silahların kullanılmasıyla ilgili Aya­
lon'un araştırılmasından yaptığı riskli bir genellemeyle, bu yeni
devletlere "barut imparatorlukları" adım verir. Bu üç büyük dev­
letin hepsi de Türk yönetici-elitlere sahipti, farklı ölçülerde hep­
si de bürokratikti ve yine hepsi, toprağa yönelik yatırıma özel bir
dikkat gösteriyorlardı. Hakim toplumsal grupların gözünde tü­

mü de bir tür meşruiyete sahipti: erken zamanlardan bu yana vat
olmadık ölçüde, belli bir "lslam politik gücü ile kamu W:dtmı
bütünleşmesi" söz konusuydu (cilt. lll, s, IU),

118 1 Batı Düşüncesinde lslam

Bu dönem üstüne yazı yazan çoğu yazarlar asıl dikkatlerini,
olasılıkla Osmanlı imparatorluğuna yönelteceklerdir. Oysa,
Hodgson açısından, yalnızca apaçık coğrafi anlamda değil, ama
kapsadığı alanların mimarlık, şiir ve sonraki Sufi düşünürlerin
metafıziksel yapılan bakımından yaratıcı ilerlemenin hala mer­
kezleri olması nedeniyle de, merkezi olan devlet Safavi impara­
torluğudur. Tüm parlaklıklarına karşın, Osmanlı ve Timuri im­
paratorlukları marjinaldi: onların saray kültürü Acem kökenliydi
ve erklerinin kaynaklandığı topraklar, yani Balkanlar ve Hindis­
tan, lslam alemine sonradan girmişti ve onlar büyük bir Müslü­
man-olmayan (gayrimüslim) nU{usa sahipti.

Yine, çoğu yazarlar bu dönemi, Batı'nın dünya hakimiyetine
yol açacak güçlerin bir araya geldiği bir dönem gibi görecekler­
dir. Oysa, Hodgson bize, Oikoumene tarihinde lslam aleminin
en büyük rolünü oynadığı dönemin bu olduğunu anımsatır:

Dünya nüfusunun, olasılıkla beşte birinden daha azı Müslüman
olduğu halde, Müslümanlar öylesine geniş ve stratejik biçimde yer­
leşmişlerdi ki, onlarla birleşik olan toplum bir ölçüde, kentleşmiş
insanlığın büyük kısmını kucaklıyordu; lslam alemi için uygun
sözcük artık "mikrokozmos" değildir. Dünya tarihi ile lslamcıl ta­
rihi birbirinden koparmak artık çok zorlaşmıştır (yol III, s. II).

Dünyanın büyük bir kısmında aşağı yukan bir Müslüman he-
gemonya vardı. Sünniler ile Şiiler arasındaki derin uçuruma kar­
şın, Müslüman devletl�r "uzaklara yayılmış tek bir diplomatik
dünya" oluşturuyordu (cilt. ili, s. 81) . 16. yüzyılda Avrupa deniz
gücünün genişlemesi bunu pek az sarsabildi ve Avrupai Röne­
sans, Batı'nın kültürünü yüksek bir düzeye çıkarmakla birlikte,
Oikoumene'nin geri kalanına nadiren ilişebildi.

18. yüzyılda, Hodgson bürokratik tanın imparatorluklarının
hem kültürel yaratıcılık niteliğinde, hem de gücünde belli bir kö­
tüleşme kokusu alır. Bu, bütünüyle yeni bir süreçle , "Büyük Ba­
tı Dönüşümu "yle aynı zaJTianda ortaya çıkar. Garp kültür alanı­
nın kuzey ve batıya doğru uzaması, Rönesans, deniz ticaretinin
genişlemesi ve başka etkenler temelli bii de�şimi oluşturacak

Marshall Hodgson ve lslamın Macerası 1 1 19

türde ve ölçüde bir insani yatının getirmiştir. Tanın çağı sona
erer ve yaklaşık 1800'den başlayarak, dünya yeni bir çağa geçer.
Bunun karakteristikleri önce garpta gözlenir ve bir yüzyıl ya da
daha fazla bir zaman boyunca, dünyada Avrupa hakimiyeti söz
konusu olur. Bununla birlikte, bu dönüşüm uzun erimde bütün
dünyayı etkilemiştir. Oikoumene'deki başka aynmlan ortadan
kaldırdığı gibi, bir anlamda lslam aleminin ortadan kaybolması­
na da yol açar.

Bu altıncı dönemde, Islamcıl toplum var olmaktan çıkar . . . Bu ya­
zılı kültürün yaygın temeli. . . artık çoğunlukla. . . (Müslümanlann)
Müslüman-olmayan insanlarla paylaştıklan bir (temeldir) . . . Müs­
lüman topraklann hala etkin bir kültürel gruplaşma olarak ince­
lenebilmesi ölçüsünde, bu (inceleme) lslamcıl bir toplum olarak
değil de, Islamcıl kalıtı paylaşma olarak yapılabilir (cilt. Ill, s.
1 66-7).

Bu kalıttaki en anlamlı öğe öteki dinsel geleneklerle cepheleş­
menin doğurduğu yeni bir meydan-okuyuşla karşı karşıya kalan
"din ve dinsel vicdan"dır (cilt. Ill, s. 412) . Bu ise şeriatın, bu ce­
maatin doğasının ve Kuran'm anlam ve öneminin yeniden değer­
lendirilmesine yol açabilir.

Bir okuma ardından bir eleştirmene açık duruma gelmeleri
ölçüsünde, bu olağanüstü kitabın kimi temaları, işte bunlardır.
Herhangi bir okuyucu için bunlarla uyuşmak zamana gereksinim
duyacaktır, ama bu, lslam tarihiyle ilgilenenlerin tümünce ciddi­
ye alınmalıdır ve yazarın gözde sözcüğüyle bizim araştırmaları­
mızın yüreğinde yatacak olan diyalogda da önemli bir rol oyna­
yabilir.

Bu tartışma iki düzeyde olabilir. Hodgson'un tikel temalara
ilişkin yorumu çekişme doğuracaktır ve araştırma, onun "eğitil­
miş sanılar"ına kuşku saldığından, bunların değiştirilmesi de ge­
rekebilir; rastgele örnekler alırsak, onun kentlerle ilgili yazdığı
şeyler Massignon'un narin kuramlarının etkisini taşımakta, son
çalışmalar Beni Hilal göçlerini yeni bir ışık altında sunmaktadır
ve onun lslamcıl sanatla ilgili sözlerine de herkes katılmayacak-

120 1 Batı Düşüncesinde lslam

tır. Bu ayrıntı noktalan ötesinde, onun genel açıklama kategori­
leri konusunda da muhakkak bir tartışma olacaktır. Tarihsel sü­
reçlerin ekoloji, grup çıkarları ve yaratıcı bireyler çerçevesinde
çözümlenmesi; Oikoumene, tarımsal toplum, Eksenel Çağ ve
lrano-Semitik uygarlık kavramları; lslamcıl toplumun askeri elit­
ler, bürokratlar ve zadeganlar (kalburüstüler) çerçevesinde ayrış­
tırılması; farklı tür sofuluk ve kültür arasındaki ayrımlar ve Acem
kökenli kültürün rolüne yapılan vurgu: böylesi düşünceler ve
yöntemler lslamcıl toplumu daha iyi anlamamıza yardım eder
mi? Bunu söylemek için zaman çok erkendir; ama bir okuyucu
bu kitabı, Marshall Hodgson'un bizlere, kendi büyük atası lbni
Haldun'nunkinden hiç de daha az değerde olmayabilecek bir
anlayış çerçevesi vermiş olduğu yollu bir ilk izlenimle kapatmak­
tadır.

Dördüncü Bölüm

İSLAM TARİHİ, ORTADOGU TARİHİ,
MODERN TARİH

Her şeyden önce, beni derinden mutlu kılan, etkileyen ve la­
yık olduğumu hiç sanmadığım bu şeref nişanından dolayı şük­
ranlarımı dile getirmeliyim* . Benden önce bu madalyayı alan bü­
yük uzmanlarla kıyaslanabilinir olduğuma ya da yazdığım şeyle­
rin onlann yazmış olduklan denli uzun süre ayakta kalacağına,
hiçbir şey beni inandıramaz. Bu gibi anlarda, Adlai Stevenson'un
"Eğer solumazsanız, övgü hiç de zararlı değildir" sözlerini düşü­
nürüm; öyleyse şimdi, bu nişanı hangi anlamda güvenle kabul
edebileceğimi betimlemeye çalışayım. Bunu, benim de ilgilendi­
ğim modem araştırmalann saygıdeğer bir duruma gelmiş oldu­
ğunun belirtisi olarak alıyorum ve burada ben de bir rol oynamış
olabilirim: kendi çalışmalanmdan, şair Yeats'm kendi metafizik­
sel kuramlanyla ilgili söylediği gibi söz edebilirim: Yeats bunlara
tümüyle inanmıyordu, ama bunlar, içerisinde başka şeylerin ku­
rulabileceği iskelelerdi.

Bu madalya, iki seçkin insanın adıyla bağlı olduğu için de, oe­
nim açımdan değer taşıyor. Gustave von Grunebaum'un tini ha-

(•) Giorgio l.evi Della Vida Madalyası yazara, Los Angeles, Kalifomiya Üniversitesi'nde­
ki bir konferansta, 27 Nisan 1979'da sunuldu, -çev.

122 1 Batı Düşüncesinde lslam

la buradadır ve onunla ilgili olarak dostları, meslektaşları ve öğ­
rencileri tarafından zaten söylenmiş olmayan, söyleyebileceğim
pek az şey vardır. Özellikle, onun daha genç meslektaşlarına yö­
nelik yücegönüllülüğünü, belirtileri ortaya çıkarmaktaki hızlılığı­
nı ve bunu ortaya koymaya çalışmadaki hararetini, söylediği ve
yazdığı şeylerdeki imgesel niteliği anımsıyorum. Onun şiire yö­
nelik ilgisi, insanları oldukları duruma getiren imgeler ve düşle­
re ilişkin, ömürboyu süren kaygısını dile getiriyordu; burada
onun "Özimge (Self-image) ve Tarihe Yaklaşım" üstüne deneme­
sini1 ve basıma hazırlanmasına yardımcı olduğu, The Dream and
Human Sodeties (Düş ve lnsan Toplumları) üstüne kitaba girişini
anabilirim; burada Müslümanların, insan ile doğaüstü güçler ara­
sındaki bir iletişim aracı. olarak düşlere ilişkin görüşünü net bir
şekilde çözümlemektedir. 2

Giorgio Levi Della Vida ile ise yalnızca bir kez karşılaştım;
ama yaşamının sonuna doğru yazdığı bir kitaptan, Fantasmi Rit­
rovati'den3 onunla ilgili çok şey öğrendim. Burada gençlik arka­
daşlarından, kafasının gelişiminden ve uzmanlık çalışmasının
kendini deklare ediş tarzından söz eder. Erken bir yaştan başla­
yarak, ailesinin bir yana attığı, ama resmen yadsımadığı Yahudi
geleneğinin büyüklüğünün farkındaydı, ama çekimini duyacak
ölçüde de Katolik Hıristiyanlık'a yakındı. Bunlar arasında seçim
yapmazdan önce, her ikisini de başka inançları da, özgün metin­
leriyle incelemek istedi. Böylelikle, soruların en önemlisini, yani
kutsal metnin otantikliği ve yetkesi sorusunu ortaya atan 19 .
yüzyıl Alman Kutsal Kitap açıkiamacılığının etkisi altına girdi ve
bu da onu filolojinin araştırılmasına götürdü; Renan, demekte­
dir, "benim delikanlılığımın tanrısı ve benim uzmanlık yolunda­
ki ilk adımlanınm koruyucu ilahıydı. "4

(1) B. Lewis ve P.M. Holt (edt.), Historians ofthe Middle East (Londra, 1962) s. 457-83
içinde.

(2) "lntroduction: the cultural function of the dream as illustrated in classical islam", G.E.
von Grunebaum ve Roger Caillpis (edt.), The Dream and Human Sodeties (Berkeley,
Kalif. . 1966). pp 3-2 l .

(3) (Venedik, 1966).
(4) A.g.e., s. 133

Islam Tarihi, Ortadoğu Tarihi ve Modem Tarih \ 123

Bu çağrı zengin ve karmaşık bir kültür çerçevesinde izlendi.
Bu kitapta göz gezdirilen şey, 20. yüzyılın ilk yansında ltalyap
kültürü için merkezi olan büyük temalardı. Bunlardan biri, ltal­
yan formuyla Katolik modemizmiydi. O bu kitabı yazdığı sırada,
Tanrı'nın dünyadaki içkinliğiyle ilgili modemist vurgunun eleş­
tiricisiydi ki, bu Hıristiyanlığı bir tür insanlık dinine dönüştüre­
bilirdi; bunu da ilk ustasının düşüncesinde, şarkiyatçı Caetani'de
-ona göre, demokrasi geleceğin diniydi, göksel olanın insan ya­
şamındaki tezahürüydü- buldu. Artık Levi Della Vida insan ya­
şamının büyük gizemlerine, bilgi ve acı çekme gizemlerine yanıt
vermek üzere, aşkınlığın kabullenilmesine doğru devinmiş bulu­
nuyordu; yine de, modemizmin Kilise yaşamındaki tarihsel öne­
mini görmekteydi. 5

Aynca, 1920'lerde burjuvazinin "Büyük Korkusu'nun" çocu­
ğu olan faşizmin büyümesi üstüne de yazdı. Üniversite profesör­
lerinden istenen bağlılık yeminini vermeyi reddetmiş olduğu
için, faşizmin erken mağdurlarından biri de kendisi olmuştu ve
yargılarında, sevecen bir yetkeyle birlikte, kararlı bir ton vardı.
Faşizmin filozofu olan Gemile konusunda yazarken, onun olay­
ların merkezine yakın olma isteğini ve (onu, faşizmin retoriğine,
sahip olmadığı bir anlam ve derinlik vermeye yönelten) belli bir
kendini aldatma yeteneğini eleştirmektedir; fakat, onun karakte­
rinin onur ve içtenliğini de teslim eder. Bu yemini etmeyecek
olan profesörler atıldığında, Gentile'in döktüğü yaşların timsah
gözyaşları olduğunu; ama en azından, bunların kurbanlarını ye­
meye kendisini zorlayan diyalektik tarih sürecinden gerçekten
üzüntü duyan, iyi bir timsahın gözyaşları olduğunu söyler. 6

Bu kitap bizlere, onun zamanında "şarkiyat araştırmaları" de­
nilen şeyin doğasıyla ilgili önemli şeyler anlatmaktadır: bunlar
çağın büyük entelektüel kaygılarından kaynaklanıyorlardı ve
bunlara, kendilerine özgü bir katkı yapmışlardı. Aynı ders, "şar­
kiyat araştırmaları"na katılanların kolektif bilincini dile getirmiş

'5) A.g.e., s. 160
(6) A.g.e. , s. 244

124 1 Batı Düşüncesinde lslam

gibi görülebilecek başka bir kitaptan da çıkmaktadır: 1928' de
Oxford'da yapılan (17. Uluslararası Şarkiyatçılar Kongresi Tuta­
naklan'ndan) Proceedings of the Seventeenth Intemational Congress
of Orientalists.7 Bu kitabın okunması belli açık izlenimler bıraka­
bilir. Bunlardan birincisi, yazınsal metinlerin kesin anlamının
özenli çözümlenmesiyle yürüyen belli bir çalışma yönteminin
hakimiyetidir; örneğin, Farmer, Arapça Yunan müzik metinleri
üstüne; Mittwoch, Arapça tıp metinleri üstüne ve Levi-Provençal
lbnt Bassam üstüne bir bildiri sunar. Kuşkusuz, bu yöntem, bu­
nu bilmeyenlere gözükebileceği ölçüde yalın ve sınırlı olmaktan
uzaktır. Metinlere ışık tutmak için her tür yardımcı bilimden ya­
rarlanılıyor ve bir yazın ve uzmanlık geleneği tarihinden çok da­
ha fazlasını açıklama amacıyla böyle yapılıyordu. Burada bir kez
daha "şarkiyat araştırmalan"nın 19. yüzyılın belli başlı bilimle­
rinden biri olan büyük filoloji bilimindeki köklerine vannz. Bu
yalnızca, birbirleriyle ilişkileri içinde alınan dillerle ilgili bir bilim
değildi; insanlığın bir tür doğal tarihini vermeyi amaçlıyordu:
diller arasındaki ilişkileri araştırmak; ırklan, kültürleri, dinsel
sistemleri ve bir halkın bilinç durumunu dile getiren söylencele­
ri de araştırmaktı. Araştınlacak olan ilişkiler yalnızca benzerlik
ve farklılık ilişkileri değil, ama aynca soy ve akrabalık ilişkileriy­
di; dil ailelerinin varlığı ırk ve kültür ailelerinin varlığına işaret
ediyordu. Şimdi, bu şekilde düşünmenin tehlikelerini, bunun
yol açabileceği üstünlük ve düşüklük idealannı biliyoruz, ama o
sırada bu özgürleştirici bir güçtü: dinsel sistemler göksel olana
ilişkin bir deneyimi dile getirecek insani ürünler ya da insani ça­
balar gibi görülüyordu ve bunlar, insan tininin öbür anlatımlany­
la aynı özgürlük içinde incelenebilinir ve değerlendirilebilinirdi.

Uzmanlık çalışmasına yön veren bir başka idea da bu ideayla
sıkıca ilintiliydi: kültürler tarihi ideası; yani, insanlık tarihinde
esas değer taşıyan şeyin insanlann inan tarzında, düşünce sistem­
lerinde, sanatsal form ve kurumlarda üretmiş olduklan şeyler ol-

(7) Proceedings of the Seventeenth International Congress of Oıientalists, Oxford, 1928
(Londra, 1929).

lslam Tarihi, Ortadogu Tarihi ve Modem Tarih J 125

duğu ve tarihin her bir evresinin belli bir tinle damgalanmış bu­
lunduğu, bu yüzden de, onun kültürünün tüm ürünlerinin bir­
birleriyle benzerlik taşıdığı ve aynı gerçekliğin tezahürleri olduk­
ları ideası. Bu idea farklı yönlerde geliştirilebilirdi. Rönesans'tan
başlayarak, modem Batı uygarlığı tarihin doruğu gibi görülebilir­
di ve bu durumda, tüm önceki kültürler de, modem Batı'nm or­
taya çıkış sürecine katmış olduklarıyla yargılanacaklardı; yoksa,
insan tininin ürettiği kültürler birbirinden ayn, aynı düzeyde bu­
lunan ve her biri kendine özgü bir değere sahip gibi görülebili­
nirdi.

Öyle gözüküyor ki, 1928 Kongresi'nde egemen olan görüş
gerçekten de buydu. Üyelerin çalışmasının insan anlığına ve bu
yüzden de barış ve mutluluğa katkı yaptığı konusunda, genel bir
uyuşma söz konusuydu. Resmi konuşmalardaki kendi kendini­
kutlama tonunun özel bir nedeni mevcut olabilir: bu, uzmanlar
topluluğunun etkinliğini kesintiye uğratmış bulunan I. Dünya
Savaşı'ndan bu yana toplanmış ilk kongreydi. Ne var ki, daha ge­
nel öneme haiz bir şey de söz konusuydu. Hazır bulunanlar ken­
dilerini, Doğu'nun asıl özünün bilgisi için "Doğu"ya başvurmak
ve aynca, insanlığın ortak sorunlarına "Doğu"nun ışığını tutmak
için çalışanlar gibi görüyorlardı. Verilen şölende, Profesör Breas­
ted şöyle diyordu: "Geçmişin bozulmuş ve solmuş görüntüsüne,
saygı ve bağlılıkla el koymak, bu saygıdeğer özelliklerin bir za­
manlar neler olduğunu, bitimsiz acılarla kabullenmek ve sonra
da bunların modern dünyaya mesajlarını duyurmak üzere, anlan
restore etmek. . . bizim görevimizdir."8 Yanıtında, Kongre Başkanı
Lord Chalmers ise şöyle bağırmaktaydı: "Ulusların karşılıklı hak­
lan şarkiyatçıların becerikli ellerinde güvenliktedir."9

Hazır bulunanlar arasında sıcak bir birliktelik duygusu mev­
cut gibi gözükmektedir. Onların hepsi bir gizemin rahipleriydi­
ler. Tüm sınırlamalarıyla birlikte bu, o sırada "Doğu" kültürü, ta­
rihi ya da toplumunun herhangi bir yönünün, ciddi bilgi ve kay-

(8) A.g.e., s. 102
(9) A.g.e., s. 103

126 1 Batı Düşüncesinde lslam

gıyla tartışılabileceği biricik toplantı türüydü. Aslında, uzmanlı­
ğa dönük hiçbir konferans söz konusu değildi (modem Arap
toplumunun ve kültürünün sorunlannı tartışmak üzere yapılan
ilk ciddi toplantılar Paris'te 1936, 1 937 ve 1938'de yapılan üç
görüşme idi).10 Dahası, hazır bulunanlann çoğu entelektüel ya­
kınlıklann da bilincindeydi. Sufi'ler gibi, kendi silsilelerini, yola
çıkmış olduklan hocalar zincirini biliyorlardı. Uzakdoğu kesimi
üyeleri Çin klasiklerinin çevirmeni james Legge'nin mezanna,
toplu olarak çelenk koymaya gittiler1 1 ve lslam kesimi de, "hepi­
mizin büyük saygı duyduğu yüce öğretmen" diye niteledikleri
Theodore Nöldeke'ye telgraf çekme önergesini "coşkulu bir şe­
kilde" kabul ettiler"12

Bu uzmanlar topluluğunun özel doğasını en açık biçimde or­
taya çıkaran şey, bu silsileye ve özellikle, kültür ve tarihleri ince­
lenmekte olanlann silsilesine dahil olrnayanlann göreli yokluğu­
dur. Gerçi, bunlardan kimileri oradaydı: Türkiye'den, daha son­
ra Fuat Köprülü olarak tanınan Fuat Bey; Mısır'dan, Taha Hüse­
yin ve Ali Abdürrazık; Hindistan'dan birkaç kişi. Ama böyle çok
kişi yoktu ve onlann uyma durumunda bulunduğu söylem çer­
çevesi de, belki, onlann 'kendilerince seçilmiş olan çerçeve değil­
di. Fuad Bey bir Türkçe sözlük üstüne bildiri sundu; Taha Hüse­
yin biri Kuran' da zamir kullanımı, Leibnitz ile mütezillik* arasın­
daki kimi tuhaf benzerlikler üstüne, iki bildiri sundu; Muham­
med Kürd Ali Avrupa'daki Müslüman araştırmaları konusunda
konuşurken, hiçbir çekişme belirtisi göstermedi.13 Şölende, Hint­
li uzman Yusuf Ali saygılı sözcüklerle, ama belki de şaşırtıcı bir
tonla konuştu:

Doğulu bir insan olarak o, Doğu'nun zar-zor ilgi çektiği bir za­
manda Doğu araştırmalanm üstlenen bu büyük ve soylu insanla-

(10) Entretiens sur l'evolution des pay s de civili.zations arabe, 3 cilt (Paris, 1937-9)
(11) Proceedings, s. 68.
(12) A.g.e. , s. 85.
(•) Mutezile: lslamiyet'te usçuluk akımı. (y.n.)
(13) "Fi mu'tamir al-mustashriqin al-duwali", Majadlat al-majma al-'ilmi al- arabi, 8,1 1-

12 (1928), 5. 680-5.

lslam Tarihi, Ortadoğu Tarihi ve Modem Tarih l 12 7

ra hayranlık borcunu ödemek istiyordu . . . Batı'da, klasik araştır­
malar salt kadim uygarlıklann arkeolojisine dönük olmaktan çok,
insan aklının çalışmasına dönük bir inceleme tiniyle sürdürülüyor­
du ve o, benzer bir tinin Doğu araştırmalannda da öne çıkabilme­
sinin olanaklı olduğunu düşünüyordu . . . "lnanıyorum ki," diye söz­
lerini bağlıyordu bu konuşmacı, "Batı'nın ayaklan dibinde sürün­
dükçe Doğu kendisini anlayamaz; aynı şekilde inanıyorum ki, Do­
ğu 'nun bilge ctdamlannın ayaklan dibinde oturdukça, Batı da ken­
di yaşam yorumunun eksik kaldığını görecektir. "14

Böyle bir alıntıyı okumak bizlere, düşünce ve uzmanlık orta­
mının geçen elli yılda ne denli değişmiş olduğunu anımsatacak­
tır. Şimdilerde şarkiyat araştırmaları geleneğine ve özellikle de İs­
lam araştırmaları geleneğine yöneltilen eleştiri, uzun uzadıya be­
timlenmeye gerek göstermeyecek ölçüde bilinmektedir; ama bu
bir bakıma, bizim tartışmalarımızın hareket noktasını biçimlen­
dirdiğinden, bunu kısaca özetlemek yararlı olabilir. 15 lşe başlar­
ken, şarkiyatçının yönteminin -belli türden bir yazılı metni, yük­
sek bir dinsel kültürün ürününü çözümleme- eğer bir uzman
insani karakterle, ya da tarih yahut toplumla, ya da yazınla ilgili
önemli bir şeyler söylemek istiyorsa, yeterli olmadığı ileri sürül­
mektedir. En azından, konuyla ilgili öbür disiplinlerin kullanıl­
masıyla, bu tür çalışmaların genişletilmesi gerekecektir. Bunun
ötesinde, eğer bizleri, lslami ya da "şarki" toplumlarda, bu yük­
sek dinsel kültürün yazılarıyla dile getirilen ve değişmeden kalan
bir öz bulunduğu ve yalnızca bunların incelenmesiyle bu özün
anlaşılacağı ve bu öz değişmediğine göre de, bu toplumların ger­
çek anlamda asla gelişemeyeceği inancına götürürse, eski yöntem
tehlikeli bile olabilir.

Yine, metinlerin çözümlenmesi ötesinde, özgül bir zihinsel
disiplin gereksinimini ve kendi çalışmalarını canlı bir düşünce

(14) Proceedings, s. 99.
(15) Öm. Anouar Abdel-Malek, "L'orientalisme en erise", Diugene, 44 (1963), s. 103-40;

Abdallah Laroui, "Les arabes et l'antropologie culturelle: remarques sur la methode
de Gustave von Grunebaum", La erise des intellectiuels arabes; traditionalisme ou his­
toricisme? (Paris, 1974), s. 59-102; Edward W. Said, Orientalism (Londra, 1978).

128 1 Batı Düşüncesinde lslam

geleneğine yöneltmeleri gereğini teslim ettikleri zaman bile, Müs­
lüman Doğu'nun öğrencilerinin modem kültürün yaratıcı idea­
larından tam olarak yararlanamadıkları, eleştirmenler tarafından
ileri sürülmekteydi. Onlar hala karşılaştırmalı filolojinin belli ge­
leneklerine ya da eski-moda yazın yahut tarih görüşlerine tutsak­
tırlar ve bu yüzden, onların ürettikleri şeyler çağımızın uzmanlık
yaşamında marjinal kalmaktadır. Eleştirmenler açısından bu za­
yıflık Batılı uzmanların, araştırdıkları dünyaya edilgin ya da can­
sız bir şekilde, devralmış oldukları imgeyi değiştirmeye kendile­
rini zorlayacak bir özimge yaratamayarak bakmaları olgusuyla
bağlantılıdır. Bu da, 19. yüzyılda ortaya çıkan ve farklı bir biçim­
de de olsa hala var olan belli bir erk ilişkisiyle ilintilidir: bu erke
sahip olanlara, üzerlerinde bunun uygulandığı kişilerden, her za­
manki gibi, daha az açık olan bir ilişki.

Bütün bu idealar sistemine dalmak niyetinde değilim. Bunlar­
dan kimileriyle uyu$uyor, kimileriyle de uyuşmuyorum ve yine,
bütünüyle anlamadığım kimileri de vardır; ama en azından, bun­
ların ciddiye alınması gerektiğine eminim. Ortadoğu ve Kuzey
Afrika'dan gelip, bizlere, bizim kendileriyle ilgili oluşturduğu­
muz imgeyi kabullenmediklerini anlatanların sesleri, akademik
rekabet ya da ulusal gurur çerçevesinde açıklanamayacak ölçüde
gür ve tutarlıdır. Araplar ya da Acemler eğer kendilerine ilişkin
kendi imgelerini, dışardan kendilerini araştıranlara verememiş­
lerse, olasıdır ki, bunun açıklaması onların kendi kültür ve top­
lumlarınd� da, Avrupa ve Amerika'nınkilerde de bulunmaktadır
ve eğer bizim araştırmalarımız çağın genel kültürüne marjinal
kalıyorsa, karmaşık bir açıklamaya gereksinim olduğu da doğru
olabilir. Böylesi soruları sormak ve özelde, kılavuz kavramımızla
ilgili olarak düşünebileceğimiz şey üstüne, lslamiyet'in kendisi
üstüne, Islam uygarlığı ve toplumu üstüne bunları sormak en
azından yararlıdır. Ne yaptıkları ya da ne yapmaları gerektiği ve
geçmişte, bizim büyük hocalarımız silsilesi içinde bulunan baş­
kalarının ne yapmaya çalıştıkları üstüne düşünmek amacıyla bir­
çok uzmanı bir araya getiren tartışmalarımızın hareket noktası
budur.

lslam Tarihi, Ortadoğu Tarihi ve Modem Tarih J 129

Kuşkusuz, bir anlamda, bizim İslam araştırmaları diye nitele­
diğimiz şeyi götürenlerin, kendi çalışmalarını, kendilerine özgü
olan dışında, herhangi bir çerçevede gerekçelendirmeye gereksi­
nimleri yoktur. Tann'nın Kendi İstencini insanlara bir Kitap için­
de bildirmiş olduğu inanından yola çıkan bir dini araştırdığımız­
da, bizim için geçerli ve önemli olan, bu Kitap'ın ne şekilde yo­
rumlanmış ve onun öğretisinin, formel düşünce sistemleriyle ne
şekilde eklemlendirilmiş olduğunu anlamaya çalışmaktır. Islam
araştırmalarının merkezi geleneği budur. Goldziher'in ve onun
kuşağından başkalarının büyük çalışmalarını bu gelenek üretti ve
şimdi de, oldukça önemli ve özgün çalışmalarla yenilenen ve da­
ha ileri götürülen de bu gelenektir: Müslüman düşüncesinin kö­
kenlerinin soruşturulması ve özellikle, burdaki mütezellik tınısı,
Hanbeli geleneğinin önemine ilişkin yeni bir bilinç, Sünnilik ve
Şiiliğin birbirlerinden ayrılış sürecine ilişkin daha ince bir görüş,
erken modem zamanların büyük metafiziksel sistemlerine dek
Müslümanlar tarafından İslami amaçlarla kullanılan bir düşünce
tarzı olarak lslam felsefesine ilişkin daha elverişli bir görüş. Bu
incelemeler Müslümanların kendi geçmişleri üstüne düşünüş
tarzına etki yapmaya başlamıştır: belli bir tür modem Arap dü­
şüncesi mutezelliteler örneğine -bunu ister doğru yorumlasın, is­
ter yanlış yorumlasın- başvuruyor ve felsefe canlı bir inan kipi
(mode, mod) olarak yeniden ortaya çıkıyor.

Dahası, Tanrı bilgisinin bir bireyden öbürüne devredilmesini
tek önemli süreç ve o nedenle de araştırılmaya en fazla layık olan
süreç gibi gören bir tarih görüşünü savunmak da olanaklıdır.
Louis Massignon'un -bu araştırma alanına dalmış, güçlü bir kişisel
dehaya sahip bu adamın- inam buydu. Onun tarih anlayışı, ken­
disini özel bir güçle sergileyen bir dizi yazıda, şair Paul Claudel'e
mektuplarında, açık bir şekilde dile getirilmiştir. 16 Onun· inancına
göre, tarihin anlamı toplumsal evrimin kişiselsizliğinde değil, ama
bireysel tohum içindeki göksel çalışmada bulunmaktaydı11 ve bu

(16) Micheal Malicet, edt. Paul daudtl - Louis Massignon (1908-1914), (Paris, 1973).
(17) A.g.e., s. 104.

130 1 Batı Düşüncesinde Islam

çalışma insan aracılığıyla yapılmıştır. Tanrı'nınaşkın figürü "öte­
ki"yle karşılaşmada ortaya çıkabilir. Böylesi karşılaşmalar otur­
muş bir geleneğin düzenli çerçevesi içinde yer alabilir, ama bun­
lar ani cepheleşmeler de olabilir: beklenilmeyen "öteki" olağan
yaşama müdahale eder, onu parçalar ve dönüştürür. Bir aydın­
lanma (nurlanış) anında, bir insan kendi dünyevi imgelerini aşa­
bilir ve bunların ötesindeki bir başka güzelliği görebilir. Tarih
kendileri ötesindeki bir hakikatin taşıyıcıları olarak birbirinin ya�
şamlarına giren bir tanıklar zinciridir; farklı dinlerin alışılmış sı­
nırlarını aşabilen bir zincirdir.

Massignon bu zincire, kendisinin betimlediği şekliyle tüm ay­
rıntılarını kabullenmenin zor olduğu, ama onun yaşamına kesin
biçimde yön vermiş olan bir olayla girmiş bulunduğuna inanı­
yordu. Müslümanların insani tanıklığıyla, aşkınlığın gizemi bir
kılıç gibi ona çullanmıştı: "Arapçayladır ki. . . ilk kez Tanrı'yı ka­
bullendim; Arapçayladır ki, Ona ilk duamı ettim."18 Bu olay onun
bir tanık olarak, katılan biri olarak ikame (yerine geçme) gizemi­
ne -bununla, bir insan başkalarına, onların kendi kendilerine el­
de edemedikleri şeyi sağlayabilirdi- ilk adımıydı. Müslümanlar
aracılığıyla aşkınlık bilgisini edinmiş olup, onların Tecessüm bil­
gisine ulaşabilecekleri kanal olarak nasıl hizmet edebilecekti?
Onun Claudel'le yazışmaları istikrarlı bir çağrı arayışıyla; belki
şehadetle bitecek şekilde dünyadan vazgeçilmesi ile, kabullenil­
miş bir bilim disiplini çerçevesinde bir uzmanlık yaşantısı arasın­
da tercih yapma gereksinimiyle ilgilidir. Bu mektuplarda, üstele­
yen Massignon'dur. Claudel duraksamalıdır. Bir anlamda, sırtını
dönmüş olduğu bu düşünceyle adeta kovalanıyormuşcasma, öte­
. kini kahramança bir yazgıya iter. Ezici olan dönmeliğin inayeti­
ne biricik geçerli tepki budur, diye önerir: dinden dönmek (din­
değiştirme, conversion) bir tür katastroftur, adeta bir cinsiyet de­
ğişikliğine benzer. Ama Massignon'un tin yüceltimi sağduyulu ve
sakınımlı bir adam olarak onu rahatsız eder ve ötekinin bir uz­
man olarak kalma kararını, belli bir rahatlıkla karşılar: "Siz artık

(18) A.g.e., s. l l l

Islam Tarihi, Ortadoğu Tarihi ve Modem Tarih l 131

romantik ve çekici değilsiniz Massignon; ama ne biri, ne de öte­
ki olmak çok iyi bir şey."19

Bu olanaklı bir tarih görüşüdür, ama herkes için değil. Çoğu­
muz "toplumsal evrimin kişiselsizliği" üstüne çalışıyor ya da en
azından, onunla "bireysel tohum içindeki göksel çalışma" arasın­
daki bağlantıları bulmaya çabalıyoruz. Bizim açımızdan, şu soru­
nun doğması muhakkaktır: Çoğunluğun devralınmış inancının
lslamiyet olduğu toplumların tarihi ve doğası, lslamiyet çerçeve­
sinde ne ölçüde ve ne şekillerde anlaşılabilir?

Modem tarih üstüne çalışan birisi olarak bu sorunla ilgili bir
şeyler söylemek isterim. Yakınlarda, değişik zamanlarda yazılmış
olan denemelere ilişkin bir derlemeyi yayıma hazırlıyor ve bun­
larda kullandığım yöntemler ve düşünceler üstüne düşünüyor- ·
dum.20 Şimdi bunlar bana, "Ortadoğu tarihi", "modem tarih" ve
"lslam tarihi" denilebilecek, farklı, ama örtüşen üç idealar siste­
mi içerisinde yazılmış gibi gözüküyor.

"Onadoğu tarihi"yle, kendisinden başka bir şey çerçevesinde
ve özgül olarak modem dönemde Avrupai gücün büyüme ve za­
yıflamasıyla olan ilişkileriyle tanımlanmış bir bölgeyi kastediyo­
rum. Öyleyse, bunun ana konusu Avrupa'nın genişlemesidir ve
erken modem zamanların büyük Müslüman imparatorluklarının
çöıülüşünün doğurduğu, Avrupai güçler arasındaki özel ilişki­
lerdir. Böyle bir tarihte, bu bölgenin halkları ya kendilerine yapı­
lan şeylere rastlantısal öfke spazmlarıyla . tepki gösteren edilgin
nesneler olarak, ya yeniden biçimlendirilmiş bir otokrasi yarata­
rak Avrupa'nın genişlemesini engellemeye, yahut bir imparator­
luk sistemiyle elverişli bir konum elde etmeye veya süregiden
ekonomik bağımlılık sistemi içerisinde politik özerklikkazanma­
ya çabalayarak, bir bağımlılık ilişkisi içinde öne çıkarlar.

"Modem tarih" diye nitelediğim şeyin temel düşünce$ isi' '.
ğal ilerlemeyle birbirinden doğan çeşitli aşamalarda ��'°-

(19) A.g.e., s. 217. ' " . .

.

•

(20) Europe and iM Middlı: Easl (Londra, 1980); ve Thı: Emergeııce of-�
East (Londra, 1981).

132 \ Batı Düşüncesinde 1slam

"modernleşme'• denilen bir süreç düşüncesidir: Modernleşme
toplumsal bilimlerden alınmış çerçevelerde tanımlanır; örneğin
bürokratik yetkenin toplum üzerine yayılması, kırsal alanda
kentsel denetimin genişlemesi, tarımın ticarileşmesi, büyük öl­
çekli sanayiin başlaması, kentlerde Batılı sanayi toplumlarındaki­
lerle aynı kabul edilebilecek sınıfların ortaya çıkması ya da belli
şekilde eğitilmiş bir elitin oluşması.

Modem bağlamıyla "lslam tarihi" ise, bir dinsel doktrin ve ya­
salar çevresinde yaratılmış bir yüksek kültür geleneğinin sürekli­
liği ve bunun, dışardan gelen idealarla ve özellikle de, "milliyet­
çilik" adını verebileceğimiz idealar kompleksiyle kerteli etkileşi­
mi çerçevesinde tanımlanabilir.

Bu üç yaklaşım da bana geçerli gözüküyor ve bunların ortaya
çıkardığı sorun, bunlardan her birisinin hangi sınırlar içinde kar­
lı biçimde kullanılabileceğidir. Birinci ya da ikincisini kullanma­
daki içkin tehlike; bölge ve halklarının özgül doğasının bulanık­
laştınlacağı ve onların tekil, amansız bir dünya çapındaki sürecin
örnekleri olarak, yalın biçimde görüleceği noktaya dek bunu ge­
nişletme tehlikesidir. Eğer kimi özenli ayrımlar yaparsak, ancak
o zaman bu tehlikeden sakınabiliriz. Örneğin, Ortadoğu ve Ku­
zey Afrika'daki lngiliz ve Fransız erkinin tarihi, Hindistan'daki
İngiliz erkinin tarihinden farklı görülebilir; çünkü bu büyük öl­
çüde Osmanlı, Acem ve Fas devletlerinin kalıntısının dayattığı sı­
nırlar içerisinde yer alır. Bu güçler kendi çıkarlarını bu çe-rçeve
içinde, gaynresmi (informal) pretektoryalar yaratarak, zaman za­
man tek bir vücut gibi ("Avrupa Birliği"), zaman zaman da reka­
bet içinde faaliyet göstererek götürme durumundadırlar ve rakip­
lerini, yerel uydu devletler ve topluluklarla karşılarlar. Böylelik­
le, bu bağlamda bakıldığında, Ortadoğu'nun tarihi büyük güçler­
le küçük yerel güçler arasındaki karmaşık bir ilişkinin, zaman za­
man kadim toplulukların yok edilmesiyle biten, tatsız ve trajik
bir ilişkinin tarihi durumuna gelir.

Aynı şekilde, eğer Ortadoğu tarihini "modernleşme" çerçeve­
resinde görmek istersek, onun özgül doğasını dikkate almak du­
rumundayız: birincisi, dünyanın yarıkurak bölgelerindeki insan

Islam Tarihi, Ortadoğu Tarihi ve Modem Tarih l 133

ötesi (transhumant) ya da göçebe çobanlık ile yerleşik tanın ara­
sındaki narin ve hareketli denge (ki bu, Marshall Hodgson'un bi­
ze anımsattığı gibi, uygar toplumun tarımsal tabanının zayıf ve
onun kültürel başanmlannın yitirilmeye elverişli olması anlamı­
na gelir)21 ve ikincisi, erkin ele geçiriliş, kullanılış ve aktarılış yol­
larını tanımlayan formel ve direngen kurumlara sahip olmayan
toplumlara özgü toplumsal eylem kipleri. Böylesi toplumlarda
toplumsal eylem; bağlaşmalar, korumacılık sistemleri ve politik
güdülendirme ile politik denetim arasındaki değişen ilişkiler çer­
çevesinde, bizim şimdilerde "kalburüstüler" diye nitelemeye alış­
kın olduğumuz puslu gruplar ve aynı zamanda, liderler, kanaat
önderleri ve yetke ajanları tarafından oyttanan ara roller çerçeve­
sinde çözümlenmelidir.

"lslam tarihi" diye nitelediğim üçüncü yaklaşımın tehlikesi ise
oldukça farklıdır. Bu, tarihi, değişmeyen bir inanlar sisteminden
türeyen belli davranış kalıplarının sonsuz yinelenişi çerçevesinde
görme tehlikesidir. Şimdilerde yaygın olan idealardan örnek alı­
nacak olursa, modem milliyetçilik "İslami" bir politik hakimiyet
ideasının yeni bir versiyonundan öte bir şey olarak görülmemek­
te ve modem Ortadoğu toplumlarının belli zayıflıkları, devlet
ideasının yokluğu ya da İslami düşüncedeki akılcı gelenek zayıf­
lığı çerçevesinde açıklanmaktadır.

Şimdi ele almak istediğim, bu üçüncü yaklaşımın ortaya çı­
kardığı sorunlardır. Yazılı formülasyonlan çerçevesinde tanım­
lanmış, değişmeyen bir İslami öze inanma tuzağına düşmeksizin,
modem tarihi özgül biçimde İslami çerçevede yorumlamak ola­
naklı mıdır?

Bu soruya verilecek bir yanıtın başlangıcını, Cliff ord Geertz
gibi toplumsal düşünürlerin şimdilerde oldukça aşina gelen dü­
şüncelerinde bulabiliriz.22 Bir sosyolog ya da tarihçinin bakış açı-

(21) The Venture of Islam: Conscience anıl History in a World Civilization, 3 cilt (Şikago, il-
i. 1974), cilt. 1, 5. 107-9.

•

(22) lslam Observed: Religious Development in Morocco anıl lnıionesia (Şikago, ili 1968), 5.
90 f.; The lnterpretation of Cultures: Selected Essays (londra, 1975).

134 1 Batı Düşüncesinde lslam

sından görüldüğünde, bir din yalnızca Tann'nın ve insanın do­
ğasıyla ilgili bir önermeler sistemi değil, ama ayrıca (çok formel
bir sözcük olmayacaksa) bir simgeler sistemidir de: yani, belli bir
evren anlayışım, gerçekliğin doğası ile bizim alışılmış edimleyiş,
düşünme ve imgeleme yollarımız arasındaki sonul bir uyuma
ilişkin bir ideayı dile getirmeye yardım eden imgeler, nesneler,
sözcükler ya da seremoniler. Toplumsal eyleme anlam ve böyle­
ce bir yön veren bu simgelerdir; çünkü, bunlar asla var olan her­
hangi bir şeyin yalın yansımaları değillerdir, edimlerin övgüye ya
da yergiye değer olarak kabul edilebilmesinin bir tür ilkesini de
kendilerinde içerirler ve böylece, yapılacak yahut yapılabilecek
şeyin sınırlarını tanımlarlar. Bu yüzden, böylesi simgeler kendi
başlarına değil, dile getirdikleri ve yönlendirdikleri toplumsal ey­
lemlerle ilintileri içinde yorumlanmalıdır. O nedenle, bunlar de­
ğiştiği zaman, bunun önemli bir toplumsal değişiklik ortaya çı­
karıp çıkarmadığını; simgelerin kendileri çözündükleri ve onla­
rın yerini, henüz istikrarlı ve genelde kabullenilmiş simgelerde
somutlaştırılacak ölçüde tam olarak kabul edilmiş olmayan çıp­
lak idealar ya da ideolojiler aldığı zaman, toplumsal kopuş yahut
çözülüş momentlerinin var olup olmadığını sorma gereksinimi
duyarız. Hatta, onlar değişmiş gözükmedikleri zaman bile, onla­
rın geçmiştekiyle aynı toplumsal gerçekliği dile getirip getirme­
diklerini sormamız gerekir. Belki burada, yüzyıllardır direnen ve
direngenliğiyle, -eğer bunların ötesine bakmıyorsak- değişim
gerçekliğini bizden gizleyebilen kabile isimleriyle bir benzeştirim
bulabiliriz. Keşm ile Yemen'in, kadim kabile çatışmaları çerçeve­
sindeki dalaşmalarını dile getiren 19. yüzyıl Filistin köylerini, ya
da 18. yüzyılda Sudan'da toprak ve su için çekişen ve Emeviler
ile Abbasiler'den gelme iddiasında bulunan iki grubu okuduğu­
muz zaman, olaylara gerçekte var olmayan bir süreklilik yormak­
tan sakınmalıyız.

Buradan şu çıkar ki, "asıl" lslamiyet ile başka şeyler arasına
sert bir aynın çekmek, ya da hukuk yahut teoloji ders kitap­
larının formel açıklamalarına ayrıcalıklı bir konum vermek tehli­
keli olacaktır. Bu bağlamda görüldüğünde, insanların lslamiyet

lslam Tarihi, Ortadoğu Tarihi ve Modem Tarih l 135

olduğuna inandıkları şey İslamiyet'tir ve bizim "popüler" lslami­
yet diye nitelemeye alışkın olduğumuz şey -hukukçu ve teolog­
lar bunu ne denli yererlerse yersinler- özel bir öneme haiz olabi­
lir. Bu içgörüden, İslamiyet araştırmalarımızın önemli bir uzanı­
mı ortaya çıkmıştır. Popüler din artık yalnızca, yerilebilecek bir
yenilik ya da bir eski boşinançlar çıkını olarak görülmemektedir.
Kırsal zaviyelerin ve ermiş sülalelerinin rolü, kırsal toplumun di­
namiklerini ortaya koyacak bir şekilde araştırılmıştır ve cihat di­
lini kullanan popüler hareketlere yeniden bakmanın ve onları
amaçsız "fanatizm" hareketlerinden öte bir şey, ama aynca -cihat
dili farklı birçok gerçekliği dile getirebileceği için- birden fazla
türdeki hareketler olarak da görmenin önemini anlamaya başlı­
yoruz. 23

Ne var ki, benim buradaki niyetim bu popüler hareketleri
araştırmak değil, lslamiyet'in yüksek, kentsel okuryazar gelene­
ğiyle yetinmektir. Tarihçi bunu biricik "reel" İslamiyet olarak
görmeyecekSe, onun için bu daha da önemlidir. Bir kez daha,
Tann'nın kendini insana Kendi kelamıyla bildirmiş oldu� ina­
nından ortaya çıkan dinsel, siyasal ve toplumsal denetim mer­
kezleri olarak kentlerin hakim olduğu bir toplumu incelediği­
mizde, onun yazınında ve özellikle, Tann'nın bildirilmiş kela­
mıyla bir ilintiye sahip görülen yazın türlerinde özenle korunan
ahlaksal ideallerin önemini gözardı etmemeli ya da küçümseme­
meliyiz. Böylesi yazılarda, eğer dikkatle bakacak olursak, yalnız­
ca yasal ve ahlaksal buyrukları değil, ama -daha da önemli ola­
bilecek- insan kişiliğinin belli ideal tiplerini; bir bakıma kutsan­
mış gibi insanlık dünyası için Tann'nın amaçlarına hizmet etme
yollan gibi görülen belli düşünme ve edimleme tarzlarını da bu­
labiliriz.

Bu ideal tiplerin tarihsel bir bağlam· içerisinde incelenmesine
iyi bir yaklaşım yöntemi, biyografik sözlükler yoluyla yaklaşım-

(23) Emest Gellner, Saints of ıhe Atlas (Londra, 1969); Edmund Burke, lll, Prelude to Pro­
ıectoraıe in Morocco: Precolonial Protesı and Resistance 1860-1912 (Şikago, HL, 1976),
s. 124.

136 1 Batı Düşüncesinde Islam

dır. Ünlü bir makalede, H.A.R. Gibb bu sözlüklerin esas amacı­
nın lslamiyet'in asıl içsel tarihini; yani, hakikatin bir parçasının,
bu hakikate tanık olan erkek ve kadınlardan oluşan, kopmamış
bir zincirle aktarılması ve geliştirilmesinin tarihini kaydetmek ol­
duğunu ileri sürer.24 Bu doğrudur, ama bir şey daha eklenmeli­
dir: bu sözlüklerin kaydettiği ve atladıkları şeylerde ve bunların
karakteristik anlatım kiplerinde, içerilmiş bir belli insan imgesi,
yani ilgili, bilgili, yasaya saygılı Müslümanın nasıl olması gerek­
tiğine ilişkin bir ideal tip vardır ve bu imge tarihsel bir gerçekli­
ği yalnızca betimlemekle kalmaz, onu şekillendirmeye de yardım
eder; insanların kendilerine ilişkin görüşlerine ve böylece onların
yaşamlarına biçim veren güçlerden biri olarak edim gösterir.

Böylesi çalışmalar kuşkusuz özenle yorumlanmalıdır. Onların
titizlikle koruduğu imge uzunca bir dönemde ve birçok ülkede
yavaş yavaş evrilen bir imgeydi ve bizler zaman ve mekan farklı­
lıklarını ihmal etmemeliyiz. Söylediğim şeylerde, bu gelişmenin
yalnızca en geç evresiyle, son iki küsur yüzyılla ve yalnızca, Tu­
nus'tan Irak'a dek, Osmanlı yönetiminin derin ve kalıcı deneyi­
mini geçiren ülkelerle ilgileneceğim; Fas, Iran ve kuzey Hindis­
tan'ın ise herhalde oldukça farklı çerçevelerde düşünülmesi ge­
rekir.

Üstelik, her yazar kendi ayıklama ve vurgulama ilkelerine sa­
hiptir, bilincinde olduğu bir amaçla yazar. 19 . yüzyıldan iki
örnek alacak olursak, Tunuslu lbnl Abu Dinar devlet adamları ve
yüksek görevliler iç grubu düzeyinde yazar ve onun vurgusu .
devlet hizmeti ile dünyevi haşan üstünedir;25 Abdülrezzak el Bay­
tar ise, Şam ve çevresindeki bilgili ve dindar adamların yaşam­
larını kaydederek, dinsel kültüre ve yerel hizmet siciline sahip
taşra seçkinlerinin bakış açısından bunu yapar ve onun vurgusu
da, daha çok öğrenim ve toplum alanındaki önderlik üzerinedir.26

(24) "Islamic biographical literatüre", B. Lewis ve P.M. Holt (edt.), Historians of the Middle
East (Londra, 1962), s. 54-8.

(25) ithaf ahi al-zaman bi akhbar muluh Tunis wa'ahd al-aman, cilt. VDI (Tunus, 1971).
(26) Hilyat al-bashar Jı ta'rihh al-qam al-thalith 'ashar, 3 cilt (Şam, 1961-3)

lslam Tarihi, Ortadoğu Tarihi ve Modem Tarih l 137

Yine, bu yazarlann söylediklerinde üstü kapalı bir şeyler var­
dır. Onlar yalnızca insanlann nelerden hoşlandıklannı ve ne yap­
tıklarını betimlemiyorlar, aynca -bilseler de, bilmeseler de- on­
lan, ne olmalan ve ne yapmaları gerektiğine ilişkin bir kalıba da
uyduruyorlar. Aynı övgü terimleri tekrar tekrar yineleniyor. Bay­
tar' dan bir örnek alırsak, O 1860'daki Hıristiyan kınını sırasında
Şam valisi olan ve buna karıştığı varsayılarak Osmanlı hüküme­
tince idam edilen Ahmet Paşa diye birini, ermişler ve hocalar ara­
sına katar. Baytar bu kınını kınayan Maidan çevresi seçkinleri
grubuna dahildir. Açıkçası Ahmet Paşa'nın görevi ihmalden suç­
lanması gerektiği düşüncesindedir; ama eleştirileri ima yoluyla,
adeta alışılmış övgü diliyle dile getirilmiştir. Biyografiye, Ah­
met'in dinsel şeceresini bize anlatarak başlar: fıkıh öğrenmişti ve
Halveti tarikatına girmişti. Onun sofuluğu, etkisizliğine bir tür
mazeret yapılmıştır: Oruç tutmak, ibadet etmek ve kendini Tan­
n'ya adamakla öylesine meşguldü ki, bu dünyanın işlerini ihmal
etmiş ve kötü adamlann kötü şeyler yapması için açık kapı bırak­
mıştı. Öldüğü zaman, ölümü de aşina bir kalıba uydurulmuştur:
kendisine şehit denilmiştir. 27

Bu çekincelerle, bu biyografilerden, yalnızca yazarlann ya­
şamlannı yazmış olduğu kişileri değil, ama öznelerin kendilerini

· · düşünme ve kendi yaşamlannı şekillendirme tarzına da etki yap­
mış olan bir insan kişiliği imgesi çıkarmak olanaklıdır. Bu, bir­
den fazla şekilde tanımlanmaya gerek gösteren karmaşık, değişen
bir imgedir Birincisi, bu "enniş"den çok "doktor" imgesidir. Bu ay
nm anık bilinen bir ayının olmuştur:28 Tann bilgisini elde etme
ve bunu aktarmanın iki tarzına ve bunlara denk düşen iki farklı
toplumsal rol türüne atıf yapmaktadır. "Doktor" esas işlevi Ku­
ran'dan ve Hadis'ten türemiş olan dinsel bilimler bütününü ge­
liştirmek ve aktarmak olan ve bu yüzden, toplumda hoca, kadı,
müftü ya da cemaate özgü bir camide vaiz olarak belli işlevler ye-

(27) A.g.e.,cilt.m, s.260f.
(28) Emest Gellner, "Doktor and saint", Nikki R. Keddie (edt.), Scholars, Saints and Sufıs:

Müslim Religious Institutions since 1500 (Berkeley, Kal., 1972), s. 307-26.

138 1 Batı Düşüncesinde Islam

rine getiren, ama aynca, daha genelde, kentsel kamuoyunun ön­
deri ve sözcüsü gibi de davranabilen kişidir. "Enniş" ise, asıl ama­
cı, T ann'nın deneyimsel bilgisi konusunda kabullenilmiş aşama­
lardan geçen ve doruğa ulaşan bir tinsel ve ahlaksal eğitim yolu­
nu izlemek olan ve aynca, bu yolun hocası ve bunu öğrenmek is­
:eyenlerin tinsel yöneticisi, göksel nimetlerin insani varlıklara
ulaşabileceği bir kanal olarak, belli özgül toplumsal işlevleri de
yerine getiren mistik yahut Sufi'dir. Kırsal topluluklarda, bir ermiş
ya da onun ölümünden sonra onun türbesini koruyan bir aile,
farklı toplumsal grupların karşı karşıya geldiği anlaşmazlıklara
arabuluculuk yapılabilecek ve gereksinim zamanlarında, grup
farklılıklarını aşan bir önderliğin ortaya çıkabileceği tarafsız bir
nokta olarak, daha genel bir işlev de görebilir. Bu iki tipe denk
düşen ve Tann'nm kendisini insana bildirebilme yollarının . fark­
lı anlayışlarını somutlaştıran iki sözcük ailesi vardır: '-l-m kökün­
den türeyenler ('Um, 'ulum, 'ıilim, 'ulama) ile, '-r-f kökünden ge­
lenler (ma'rif a) .

llgilendiğimiz daha sonraki dönemde, bu ikisi arasındaki ay­
nın, bir zamanlar gerçekleşenden daha kapalı bir duruma gel­
miştir. Çoğu "doktorlar" ('alim, çoğ. 'ulema) Sufi tarikatlarının
üyeleriydi ve kimileri de buralarda yüksek konumlara sahipti;
çoğunlukla, hukukun (şeriat) sıkı sıkıya gözetilmesinde ısrar
eden (tarikata) dahildiler; ama daha sert tarikatlardan birine, lsa­
viyye'ye dahil olan yüksek bir Tunuslu alimden söz edildiğini de
duymaktayız.29 Biyografik sözlükler esas olarak kentsel bir yazın
biçimi olduklarından, bunlardaki vurgu ermişten çok doktora,
ender tinsel durumlar ya da mucizeler ortaya konulmasından
çok öğreı;ıim yapılmasına dönüktür ve bu, kentsel yaşamın bir
gerçekliğini anlatır: Sufi tarikatlarının üyeleri, ermişlerin türbele­
rinin bekçileri kentsel toplumun tam olarak bir parçası olmaları
ölçüsünde, 'ilm sistemine çekilmeye eğilimliydiler.30 O nedenle,

(29) Amold H. Green, Tlıt Tunisian ınama 1873-1915 (l.eiden, 1978), s. 58
(30) Keddie, Scholar, Saints and Sufıs (tikel olarak, Leon Qırl Brown, The religious esıab­

lishment in Hussainid Tunisia", s. 47-92; Edmund Burke, m, "The Moroccan ulama,
1860 - 1912; an introduction", s. 93-126; Kenneth Brown, "Profile of a nineteenth

Islam Tarihi, Ortadogu Tarihi ve Modem Tarih / 139

lbn Abdul Dinar Tunus'un popüler bir çevresindeki bir zaviyey­
le bağlı olan bir ailenin, Bab Suvayra'nın tarihini kaydeder: bunu
kuran kırsal ermişin torunu Zeytune* camisine gider, yüksek dü­
zeyde fıkıh Suvayra öğrenir ve sonra, bu zaviye'nin şeyhi olmak
üzere geri gelir.31 Kentsel öğrenimin kısıtlılıklarını kabul etmeye­
cek olan bir Sufi hocaya bir miktar direniş gösterilecektir: öğre­
tisi kentsel yaşamın uzlaşımlannı reddeden ve kendisi de bir
Kürt olan eyalet valisi üzerindeki etkisinin kötü olduğuna inanı­
lan bir Kürt ermişin gelişinin Şam toplumunda yarattığı şoku bir
tarihçi kaydetmektedir. 32

ldeal doktor tipi, yöneticiye hizmet ile erk ve dünya işlerin­
den uzak kalış arasına yayılan bir başka yelpaze çerçevesinde de
betimlenebilinir. Tüm toplumsal rollerin puslu olma eğilimi gös­
terdiği toplumlarda, Hadis ve fıkıh uzmanları kararsız bir denge
içindeydi. Çoğunlukla, düzenli ve uygar bir toplumu korumak
için zorunlu olarak, Sünni toplumsal düşünce geleneğini yani
itaat, yetke ve bununla işbirliği geleneğini kabul ediyorlar; ama
ayrıca, yöneticilerle belli bir ahlaksal mesafeliliği de savunuyor­
lardı. Bir alim (belki, müftününki bu ölçüde fazla olmasa da) ka­
dının yetkisini kabullenmede sık sık, en azından biçimsel bir is­
teksizlik gösteriyordu ve bu, toplumsal bir gerçekliği yansıtıyor­
du; kentsel toplumdaki önderlik ve saygınlığın sahibi olarak ule­
ma, yöneticilerin kendilerinden istedikleri her şeyi yapmak, ya
da yöneticiler ile yönetilenler, yahut, bir fraksiyon veya bir aile
ile bir başkası arasındaki anlaşmazlıklara doğrudan karıştırılmak
zorunda kalmayacaklan bir konumda olmak istiyordu. Onlar za­
man zaman, yöneticinin edimlerini onaylamadığını dile getire­
cek; ancak bunu, toplumsal önderler olarak etkin biçimde iş gö-

-century Moroccan scholar", s. 127-48); Green, The Tunisian Ulama; Haim Shaked,
"The biographies of 'ulama in Mubarak's Khitat as a source for the history of the
ulama in nineteenth-century Egypt", Gabriel Baer (edt.) The 'Ulama in Modern
History (Kudüs, 1971), s. 41-76.

(*) Zeytune: Tunus'ta cami ve önceleri yalnızca geleneksel islami bilimler üzerine eğitim
yapan, daha sonra çağdaş konulara da açılan öğretim merkezi. (y.n.)

(31) -Ithaf ahi al-zaman, cilt. VIK, s. 73.
(32) lbrahim al'Awra, Ta'rikh wilayet Su!aiman Basha a!-'adil (Sayda 1936), s. 94-5.

140 1 Batı Düşüncesinde lslam

rebilmeleri için zorunlu olan yetkeyle ilintisini yitirmeyecek şe­
kilde, sakınımlı ve örtük biçimde yapacaklardır. 33

Yetkeye ilişkin bu tutum, toplum ve onun ilgisiyle zıtdeğerli
bir ilişkinin yalnızca bir yönüydü. Alimin ideal yaşamı, dünya iş­
lerine karşı belli bir tiksinti ya da güvensizlikle, öğrenime adan­
mış bir yaşamdı. Bu ideal kendisini belli konuşma ve eylem kip­
lerinde dile getiriyordu: alim popüler eğlence yerlerinden uzak
duruyor, sesli konuşmalara ya da gülmelere katılmıyordu; biçe­
mi ağırbaşlı ve dili üst düzeydi. Bununla birlikte, kaçınamaz bir
şekilde, kent yaşamına karışırdı. Kent zenginliğinin çoğunu din­
sel konum sahipleri denetliyorlardı. Aylık ya da ücret alıyorlar,
dinsel bağışlan yönetiyorlardı; belli bir kentteki dinsel öğrenim
ve görev geleneğine sahip ailelerden gelenler tüccar ya da zanaat
ustalarının aileleriyle evlilik bağlan kurabilirlerdi; kentin ve kır­
sal alanın kaynaklarının işletilmesi için, yerel görevlilerle ya da
tüccarlarla ortaklığa girebilirlerdi. Bu yüzden, onların kente iliş­
kin tutumu ahlaksal ilkenin yol gösterdiği uzaktan gözlem ile, bir
ailenin ya da toplumsal bir düzenin çıkarları için kaygı duyma
arasında devinebiliyor ve kentsel nüfusun onlara yönelik tutumu
da aynı şekilde değişebiliyordu. (Kırsal alanda da, bir ermişin so­
yundan gelen aile ile onun türbesinin bekçileri bir anlamda, top­
lumun kaygı ve bağlarından uzak davranabiliyorlardı; ama za­
manla zenginlik ve toplumsal konum kazanacak, yörenin ağala­
rıyla sıkıca bağlanabilecek, ya da kendileri ağa durumuna gele­
cek ve halk onlara, saygı ve kinizmle karışık bir biçimde baka­
caktı.)

Bu karmaşık ve puslu insan imgesi yalnızca profesyonel ule­
manın yaşamı için bir model sağlamakla kalmıyordu. Gerçekte,
alim kavramı kendi başına sosyolojik bir kategori değildir. Bu
yüksek dinsel kültüre bir ölçüde katılanlar arasında, en azından
üç farklı toplumsal grup vardı. Kentsel toplumu denetleyebilecek
ölçüde güçlü ve köklü bir hanedanın başkentinde, hükümet ay-

(33) Ahmed Abdesselem, Les historiens tunisiens des XVIIe, XVllle et XIXe sitcles: essai d'his­
toire culturelle (Paris, 1973), s. 103.

Islam Tarihi, Ortadogu. Tarihi ve Modem Tarih 1 141

gıtının bütünsel bir parçası olan küçük bir yüksek profesyonel
ulema, kadılar, müftüler ve hocalar grubu vardı: lstanbul'daki en
yüksek yasal konumlan ve Tunus'daki küçük saray uleması gru­
bunu ellerinde tutanlar bunlardı. Onlar özel okullardan ve ayn­
ca belli akraba gruplarından gelip, evlilik yoluyla, yüksek görev­
liler ya da yönetici hanedanla olasılıkla bağlantılı olan, ayrıcalık­
lı ve kapalı topluluklar oluşturma eğilimindeydiler; Tunus'ta,
Hanefi hukuk ekolüne dahil olmakla, nüfusun çoğundan ayrıl­
mışlardı. lkinci olarak, bu.en-yükseğin altındaki yasal ve dinsel
konumların sahipleri ve özellikle, ıaşra kentlerindeki vekil kadı­
lar, müftüler, hocalar ve vaizler söz konusuydu. Üçüncü olarak,
tamgün ulema olmayan, ama en azından belli bir düzeye dek ay­
nı eğitimi görmüş ve bu yüzden de aynı insan tipine uygun olan
herkes söz konusuydu; bunlar tüccarları, zanaat ustalarını, yerel
hükümet katiplerini, türbe ya da zaviye bekçilerini kapsayabilir­
lerdi. Bu bakımdan, alim kavramı bir sınıfı değil, bir toplumsal
katmanı tanımlam:ı.ktadır.

18. yüzyılda, burada betimlenen ideal insan tipi belli bir istik­
rara kavuşulmuş gibi gözükmektedir. Bu; gelenek ve hukuk için­
de öğrenim görmüş, şeriat sınırlan içinde bir Sufi tarikatına gir­
miş, yetkeye saygılı, ona hizmet etmek isteyen, ama mesafeli du­
ran, kentsel nüfusa önderlik eden, çıkarı gereği düzenli ve gö­
nençli kent yaşam dokusunun korunmasıyla bağlantılı, kırsal
alanın güçlerinden belli ölçüde korku ve tiksinti duyan bir insan
tipiydi. Bu tip 19. yüzyılın ortalarına dek az çok sarsılmadan kal­
dı. Bizim alışılmış tarih dönemselleştirmemiz kimi bakımlardan
yanlış olabilir ve 19. yüzyılın başlangıcı, ilk bakışta göründüğü
gibi, her bakımdan önemli bir dönüm noktası olmayabilir. Ger­
çi, Marshall Hodgson'un bize 'Büyük Batı Dönüşümü' diye nite­
lendirmeyi öğrettiği şey,3� yani Batı Avrupa'nın kendi tarımsal te­
melinin zincirlerinden kendisini özgürleştirmesine olanak veren
teknik becerinin elde edilmesi, bu sıralarda yer almıştı ve bu de­
ğişim Avrupa ticaretinin engin biçimde genişlemesine ve uziln

(34) Venture, cilt. IH, s. 1 76 f.

14 2 1 Batı Düşüncesinde lslam

erimde hem Avrupa, hem de Asya tarihinde belirleyici olacak bir
olaya yol açtı: l 760'larda, Bengal'de İngiliz yönetiminin kurul­
masına. Yanın yüzyıl sonra, Napolyon savaşlarının sonunda, ti­
caretin yeni bir biçimde genişlemesi geri dönülemez bir sürece,
Avrupalı sanayi üreticileri ile hammadde sağlayıcıları arasında
dünya-ölçeğindeki bir işbölümüne yol açtı. Ne var ki, erken aşa­
malarında bu süreç, çoğunlukla hala yerli yöneticilerin korudu­
ğu bir yönetsel ve yasal çerçeve içerisinde yer almaktaydı. Yanın
yüzyıl kadar bir süre için daha, Ortadoğu'nun politik yaşamı (As­
ya'nın başka kısımlannınki gibi) hala, çok daha önceleri ortaya
çıkmış olan taşra yetkeleri ve merkezi yönetimler ile, otokratlara
hizmet eden yüksek düzeydeki görevlilerin küçük dış grupları
arasındaki gerginlik çerçevesinde yorumlanabileceğinden; Avru­
pa'da yer alan değişiklikler (buradaki) insanların kafasını etkile­
meye daha yeni yeni başlamış bulunuyordu. Bize şimdi belirleyi­
ci gibi gözüken bir olay bile, yani 1830'da Cezayir'in Fransızlar­
ca işgali bile, ilk başta, Kuzey Afrika limanlarının denetimine yö­
nelik uzun savaşımdaki bir başka episod olarak gözükmüş olabi­
lir: Bu episodun yer almasından yalnızca kırk yıl önce, Cezayir
Bey'i (valisi) İspanyollardan Oran'ı almış bulunuyordu.

Öyleyse, 19. yüzyılın ilk yansı boyunca, toplumsal güçlerin
etkileşimi açısından, öncekiyle aynı şekilde çok şey yapmak ve
onu hem yansıtan, hem de şekillendiren özimge için de, var ol­
mayı sürdürmek olanaklıydı. Bunun tümüyle tipik olmasa bile,
yine de önemli olan bir örneğini, Cezayirli kahraman Abdülkadir
Bin Muhittin biyografilerinde bulabiliriz. Sonraki sürgün yılları­
nı geçirdiği Şam'daki hocalarca yazılmış olan bu biyografilerden
en az ikisi elimizdedir: Baytar'm yazdığı ile Nakşibendi tarikatı­
nın tarihçisi Abdülmecid el Hant'nin yazdığı.35 Onlar onun kari­
yerini geleneksel kalıplar içinde görebilmektedirler. Öncelikle,
onun tinsel şeceresi saptanır: Peygamber soyundan gelmektedir,
fıkıh öğrenmiştir, Sufi tarikatlarına -ermişin torunu ve onun tür-

(35) Baitar, Hilyaı al-bashar, cilt. ll, s. 883f; 'Abd al-Majid al-Khani, al-Hada'iq al-wardiy­
ya fi haqa'ig ajilla al-naqshbandiyya (Kahire, 1890�1) s. 281 f.

lslam Tarihi, Ortadogu Tarihi ve Modem Tarih l 143

besinin bekçisi eliyle, Bağdat'ta Kadiriye tarikatına ve hac gezi­
sinde karşılaştığı Mevlana Halid yoluyla da, Şam'da Nakşibendi
tarikatına- girer. Fransızlara karşı savaşımı cihat çerçevesinde
görülmektedir: yönetiminin resmen kabullenilmesi kutsal biçim­
de onaylanmış yetkeyi ima eden bir unvanı, emir el-müminin un­
vanını alması. Şam'daki yıllan da öyledir: biyograflar bizlere
onun haç gezilerini, bir başka tarikata -Şeyh Muhammad bin ld­
ris eş-Şafi'nin kurduğu Sariliğe- girmesini, bir grup öğrenciyle
lbnI Arabi'yi incelemesini ve lbni Arabi'nin mezarının yakınma
gömülmesini anlatmaktadır. Kuşkusuz, bunda alışılmış bir öğe
vardır, ama öyle görülüyor ki, Abdülkadir bin Muhittin sonraki
yaşamım, geleneksel bir modele göre şekillendirmiştir. Fransız­
larla savaşım yıllan boyunca izlediği politikasında yenilik öğeleri
olmuş olsa bile, Avrupai erkle karşılaşması onu derinden sarsmış
gibi gözükmez. Aralarında denge kurduğu güçlere, yani yöneti­
cinin ve kentsel toplumun güçlerine, artık bir üçüncüsünün, Av­
rupalı konsoloslannkinin de eklenmiş olması gibi bir farkla da
olsa; Şam' da, kentsel seçkinlerin yaşadığı gibi yaşamıştır. · Onun
kamusal edimleri, zaman zaman kendisine yorulan politik tutku­
ların rolünden çok, seçkin rolü çerçevesinde daha kolay biçim�e
açıklanabilir ve bu kamusal edimler onun bütün yaşamı da değil­
dir. Sürgündeyken yazdığı uzun Sufi tefekkürler dizisi, Mevakıf
ya da "Tinsel Duraklar", kendisinin artık gördüğü şekliyle yaşam
gerçekliğini, kendisinin "kendimi tanımadığım yıllar"36 dediği za­
manki eylemlerinden belki daha tam olarak açıklıyordu.

Bu imgenin sarsılmaya başladığı an, yani toplumsal ve ahlak­
sal çalkantılar noktası, Ortadoğu'nun en azından kimi kısım­
larında, 1860' lar ile 1870'lerde, yani bölge tarihinde bir havza
oluşturan onyıllarda �naya çıkar. Erkte temelli bir değişiklik
olur: askeri tekniklerdeki belirleyici değişiklikler ile, pazarların
ve zorunlu ham maddelerin denetimini sağlayan sermaye biriki-

(36) 'Abd al-Qadir al-jaze'iri, Kitab al-mawagif fı'l-tasawwıif wa1-wa'z wa'l-irshad, 3 cilt
(Şam, 1966-7). Bu yollamayı Jacques Berque, L'interieur du Magherb (Paris, 1978),
s. 506f. 'ye borçluyum.

144 1 Batı Düşüncesinde lslam

mi Avrupa'nın denetiminin genişlemesine yol açar. Artık Avrupa
kendi işini yerli otokratlarca savunulan yönetsel ve yasal bir çer­
çeve içerisinde yürütmek istememektedir ve bir dizi belirleyici
müdahale söz konusudur: 1860'ta Fas'a İspanyol saldmsı, Os­
manlı lmparatorluğu'nda mali denetimin kurulması, 188l 'de
Tunus'un ve 1882'de Mısır'ın işgal edilmesi. Aynı zamanda, yeni
tür bir okumuşlar sınıfı yetişmektedir. Modem okullar açılır: ls­
tanbul'da Galatasaray, Tunus' da Sadıkiye. Buralarda eğitim gören­
lerin telgraf hatları uzanır ve onu dünya piyasasına çeker, bütün
dünya olaylarına onu açan 1870'lerin doğu bunalımı ve bu onyı­
lın öbür olaylan, gerçekleştikleri günlerde bütün dünyaca bilinen
ilk büyük olaylardır. Arapça ve Türkçe ilk gazeteler ve kültür der­
gileri çıkar, "kamuoyu" diyebileceğimiz bir şey ile, onu eklemlen­
dirmeye çalışan yeni bir grup, aydınlar (intelligentsia) doğar.

Bu hızlı değişimlerin neden olduğu rahatsızlıkları anlamak
için, zamanın büyük popüler hareketlerindeki dinsel ya da ulu­
sal simgeler ile toplumsal değişikliklerin etkileşimini inceleme­
miz gerekir: Şam'daki 1860 olaylarında doruğa çıkan Osmanlı
kentlerindeki hareketleri; 1864 Tunus başkaldmsını ve sömürge
sisteminin tam olarak dayatılmasına yol açan 1871 Cezayir baş­
kaldmsını. Bu dönemde, yalnızca yeni okullarda eğitilmiş olan­
ların değil, ama geleneksel düşünce tarzları içinde şekillenmiş
okumuş insanların da yaşamlarındaki derin rahatsızlığı, bir baş­
ka düzeyde daha fark edebiliriz; yalnızca, onların kariyerleri
farklı yollar almakla kalmaz, ama onların kendi yaşamlarını gö­
rüş tarzları da değişmeye başlar.

Bir kez daha, asla tipik olmasa da, bizlere bir şeyler öğretebi­
lecek iki yaşam örneğini ele alalım. Birincisi, yaşamını hem yaz­
dıklarından, hem de oğlunun yazdığı biyografiden tanıdığımız
Muhammed Bayram'ın yaşamıdır. 37 Bu adı taşıyan beşinci kişi
olan Muhammed Bayram 1840'ta, yüzyılın büyük kısmı boyun-

(37) Muhaınmad Bairam, Sajwat al-i'iibar bi mustawda 'al-amsar wa1aqtar, 5 cilt (Kahire,
1884-94); oğlunun biyografisi 5. cildin sonundadır (sayfa numaralan harflerle ta­
sanmlanmıştır).

lslam Tarihi, Ortadoğu Tarihi ve Modem Tarih l 145

ca Hanefi baş müftülüğü ile Naktb-ül-esraf (Peygamber soyundan
olanların işlerini görmek üzere Osmanlı hükümetince tayin edi­
len memurlar) görevlerinde bulunan, Osmanlı kökenli bir Tu­
nuslu ailede doğdu. Bu sarayla sıkıca özdeşleşmiş ve evlilik yo­
luyla da, yönetici hanedanla bağlanmış bir aileydi. Erken kariye­
ri alışılmış tarzdaydı: Tunus'ta adet olduğu üzere, hem Hanefi,
hem de Maliki hocalardan fıkıh öğrenme, erken yaşta Zeytune'de
bir hocalık konumu, Bey'in desteğiyle hızlı bir yükseliş. Daha
sonra, bu modelde yer alan bir değişikliği fark etmeye başlıyoruz:
Muhammed Bayram, Bey'in reformlarını desteklemek ve yöneti­
min, 1864 başkaldınsını izleyen sindirme hareketlerini onayla­
mama bakımından, ailesine ve ulemanın çoğuna ters düşer; bu­
rada köylülerin yaşadığı baskının bilincine ilişkin bir ima söz ko­
nusudur. 1873'te, kısa bir erk dönemi başlar: Başvezir ondan gö­
rev almasını ister. Önce, doğru olarak düşündüğü şeyi yapmak­
tan kendisini engelleyecek bir yolla (onun açısından belki de bu­
nun ötesinde olan alışılmış çerçevelerle) bağlanmak istemediğini
söyleyerek, bunu reddeder; sonra kabul eder, çeşitli görevler alır
ve görevli olarak Fransa'ya gönderilir. Ne var ki, l 789'da, koru­
yucusu Başbakan erkten düşmüştür ve O da zan altındadır. ls­
tanbul'a gider, Fransız işgalini engellemek için Osmanlı yöneti­
mini Tunus'a müdahale etmeye çağırır ve sonra, işgal gerçekleş­
tiğinde de, malını mülkünü satıp, Tunus'la bağlarını keser.
1884'te, Rıza Paşa'nın adamı olarak önemsiz bir rol oynadığı Ka­
hire'ye gitmek üzere lstanbul'dan ayrılır, kimi resmi görevlerde
bulunur, ama esasında bir gazeteci olarak çalışır.

Çoğu yaşamlar pusludur ve Muhammed Bayram'ınki de, bir­
den fazla şekilde okunabilir. Bu, yanlış tarafı desteklemiş ve yi­
tirmiş bir politikacının yaşamı gibi gözükebilir; ama o bunu öy­
le görmemekteydi. Yazdıklarında, lslamiyet'in yozlaşmasına iliş­
kin bir anlam vardır; bir noktada, başmüftülük konumunu, bu
aile görevini reddetmiştir, çünkü "zaman bu görevin şanını dirilt­
meye uygun değildir."38 Tarih ve geziyle ilgili büyük çalışmasını,

(38) A.g.e., cilt. V, s. 1 1

146 1 Batı Düşüncesinde lslam

Mukaddime'sine (lbni Haldun'un düşüncesine ilişkin bilgiler,
esas olarak lstanbul, Kahire ve Tunus'taki Osmanlı yönetici
grupları yoluyla, Arap ve Türklerin kolektif bilincine geri dön­
müştür) göre modelleştirilmiş bir epilogla bitirmek niyetindeydi;
burada, koşulların nasıl yeniden biçimlendirileceğini ve "lslami­
yet'in gençlik çağı"nın nasıl restore edileceğini gösterecekti. 39
Onun sürgündeki asıl işlevi gazetecilik işleviydi; insanlara ders
vermek ve onları, içtihatın kapısını yeniden açmak yoluyla, lslam
hukuku ve toplumun reformu yönünde devinime geçirilecek ye­
ni bir araç kullanarak, bu kalıtsal alim yeni aydınların bir üyesi
durumuna gelmiştir. Yazdıklarında ve başkalarının onunla ilgili
yazdıklarında, yabancılığı giderek artan bir dünyadaki bir yaban­
cının yaşantısı sezilmektedir: "Kendine aklını kaçırmış gibi gözü­
ken bir dünyaya acı içinde bakıyordu; saygı duyduğu bu inançta
soylu nitelikte olan her şeyin asalakça filizlenmeler tarafından
boğulduğunu görüyordu; içsel yozlaşma nedeniyle, lslamiyet'in
sarsıntı geçirdiğini belirtiyordu. "40

lkinci örnek bir sonraki kuşaktan ve farklı bir çevreden alın­
mıştır. Muhammed Raşid Rida 1865'te, bir Lübnan köyünde
doğdu. Otobiyografisinin bir kısmında kendi ailesini ve erken
yaşamını betimlemiştir. 41 Ailesi bir yoksul seyidler, Peygamber
torunları soyundan gelenler ailesiydi ve öğrenim geleneği dışın­
da, kendilerini destekleyecek hiçbir tahsisatları yoktu: köy,
Memluklar zamanından bu yana Sünni öğrenimin merkezi olan
Trablusgarp yakınındaydı. Bizlere ailesi konusunda anlattığı şey­
ler bir alimin yaşamının alışılmış modelini göstermektedir. Onlar
bilginlerin dostluğunu, Trablusgarp yöneticilerinin dostluğuna
yeğ tutuyorlardı ve erkin çekiciğine karşı direnmeleriyle ilgili çe­
şitli öyküler vardır (kimileri çok inandırıcı olmamakla birlikte);
dünyadan belli ölçüde el-etek çekmişlerdi ve bundan gurur du­
yuyorlardı. Ailenin başı olan büyük amcası yalnızca ulema ve

(39) A.g.e., s. 23
(40) Earl of Cromer, Modern Egypı, 2 cilt (Londra, 1908), cilt. il, s. 183
(41) al-Manar wa'l-Azhar (Kahire, 1934-5); ilgili kısımlar Shakib Arslan, Rashid Rida aw

ikha arba'in sana (Kahire, 1937), s. 20f. 'de yeniden basılmıştır.

lslam Tarihi, Ortadoğu Tarihi ve Modem Tarih 1 147

dostlarıyla görüşüyor, inzivayı ve ibadeti dostluğa yeğ tutuyor,
kendi meclisinde yüksek sesle konuşma yahut gülmeye izin ver­
miyordu ve hiç kimseyi ziyaret etmemesi ve kimse tarafından da
ziyaret edilmemesiyle övünen bir dörtlük bırakmıştı. 42

Bir oğlan olarak Raşid Rida, kendi anlattığına göre, entelektü­
el yeti, inziva sevgisi, yediklerine ve giydiklerine, ihmalkarlığa
varacak ölçüde özen göstermeme belirtileri sergiliyor, aile içinde
ve köyde, özel becerilere sahip biri olarak tanınıyordu: Ölmüş ki­
şilerin görüntülerini görüyor, hastaları iyileştirebiliyor, geleceği
gelecekten haber verebiliyor ve ona zarar verecek bir kimsenin
bu yaşamda cezalandırılacağına inanılıyordu. Gençliğine kırk yıl
sonra dönüp baktığında, bu deneyimlerden çoğunun doğal bir
açıklaması olduğuna, ama kimilerinin, dindar bir Müslümanın
açıkça söz edemeyeceği hakiki öngörüler ve lütuflar olabileceği­
ne inanmaktaydı. Ne var ki, o sıralarda ailesi ve köy halkı onun
bir ermiş olacağı düşüncesindeydi. Her şey onu belli bir göreve
yöneltmek için düşünülmüştü ve kendisi de bu yöne gitmeye ha­
zırdı: Nakşibendi tarikatına girdi ve .sessizlik içinde, gözleri ka­
palı, yüreği şeyhin ve onun aracılığıyla da, Peygamber'e dek uza­
nan tarikat ustalarının yüreğiyle bağlantılı olarak, Tanrı'nm adı­
nı günde 5000 kez yineleme biçimini alan tarikat ayininde (zikr)
doyum buldu. 43 Bununla birlikte, kerte kerte bu uğraştan koptu.
Gazali'nin incelenmesi ona, bir insanın içten inanarak, özgür bi­
çimde davranması ve hiç kimsenin yergisinden korkmaması ge­
rektiğini öğretti ve katıldığı bir Mevlevi zikrinde de, bu dersi uy­
gulama fırsatı oldu. Danslar ve müzik ona, dünyevi güzellik im­
gelerinin kullanımında içkin olan tehlikel�ri gösterdi; kendisini
sakınımlı olmaya yönelten hocasının öğüdüne karşın, bunları
açıkça kınadı. Bu andan başlayarak, yaşamında bir değişiklik
oldu: Şeriata sımsıkı uymanın önemini ve ölülerin türbelerine

(42) Arslan, Rashid Rida, s. 23f
(43) A.g.e., s. 50 f; cf. Albert Hourani, "Rashid Rida and the Sugi Orders", Bulletin

d'Etudes Orientales, 29 (1977): Mtlanges offerıs a Henri Laoust, cilt. l, s. 231-41:
Hourani, The Emergence of ıhe Modern Middle East, s. 90-102'de yeniden basıldı.

(44) Arslan, Rashid Rida, s. 95.

148 1 Batı Düşüncesinde Islam

saygı göstermenin kötülüğünü vaaz etmeye koyuldu. Onun Isla­
miyet'in yozlaşmasına ilişkin duygulan, gazete ve dergilerden
Avrupa konusunda öğrendikleriyle daha da artıyordu. Paris'te Ce­
malettin Afgani ve Muhammed Abduh tarafından yayınlanıp, ls­
lami reform çağrısı yapan bir derginin, El-Urvet ül vuska'nm bir
nüshası ona bir başka yol daha olabileceğini gösterdi ve sonunda
Kahire'ye gitmek üzere Trablusgarb'ı terk etmeye ve bir alimin
okuldaki yaşamı yerine, bir gazetecininkini seçmeye karar verdi.

Yine, bu yaşamı birden fazla şekilde anlamak olanaklıdır.
Onun anlattıklarından kimileri bilinen bir süreçle, yani bir ali­
min kırsal alanın hurafelerine sırt çevirme ve kendi kariyerini
kentte görme süreciyle bağdaşmaktadır. Ne var ki, kendisi bunu
farklı biçimde görmekteydi; bu bir çağrının bilinçli şekilde red­
dedilmesi, yeni bir yolun bilerek tercih edilmesi, yaşadığı dünya­
da olduğu kadar, kendi içindeki karışıklığın da bir belirtisiydi.

Bayram ve Rida, 19. yüzyılın geç yıllarında, geleneksel düşün­
ce ve yaşam kalıplarından koptuğunu gördüğümüz bir dizi in­
sandan yalnızca ikisidir. _Onlarla birlikte, ideal alim tipinde bir
tür başkalaşım, Muhammed Abduh'un kişiliğiyle simgesel biçim­
de bağlantılı bir başkalaşım, yer alır. Bu başkalaşımın ne olduğu­
nu ve izleyen iki kuşak boyunca bunun öneminin nerede yattığını
anlamak istiyorsak, bu insanların yapmayı düşündükleri ve yap­
tıkları şeyleri sormamız gerekir. Ve onların yaptıkları şeylerin de,
tamı tamına yapmayı umdukları şeyler, olmadığını görebiliriz.

Onların amacı, yönetimde ve toplumda, ulemanın her zaman
sahip olduğu konumla çoğunlukla aynı konuma sahip olacak,
yeni bir ulema okulu yaratmaktı. Zamanlarının çoğunu, din bi­
limlerinin özenle geliştirilmesine verdiler. Onlara çoğu kez "mo­
demistler" denilmektedir, ama bu sözcük Katolik modemistlerle
aynı doktrinal değişim kaplamlarını taşımaz. Onlar her noktada
kendilerini, lslami düşüncenin merkezi geleneği olarak gördük­
leri şeyle bağlamaya çaba harcadılar ve]. jomier'in Abduh ve Ri­
da'nm Kuran yorumlaması konusunda, 45 yahut, daha yakın bir

(45) Le commentaire coranique du Maniir (Paris, ı954).

lslam Tarihi, Ortadoğu Tarihi ve Modem Tarih l I 49

zamanda Christian Troll'un Seyit Ahmet Han konusunda"6 yap­
mış olduğu gibi, ancak ince bir çözümleme onlann Kuran'ın bir
ayetinin yeni bir yorumu ya da bir hadisin bir başkasından fazla
kullanılması bakımından, kendi öncellerinden hangi noktalarda
aynldıklannı gösterecektir.

Ne denli özenle yapmış olsalar da, onlann çalışmalan genel
ulema kütlesinin güçlü direnişiyle karşılaştı. Rida, Azhar'la hep
kötü ilişkiler içindeydi, Abduh da burada kuşku altındaydı ve
Tunus'a yaptığı ikinci gezide, Zaytune'deki hocalarca soğuk kar­
şılandı;H Cezayirli reformistlerin sonraki grubu da yerleşik dinsel
okullann çerçevesi dışında çalışıyordu. Dinsel okullann gelenek­
sel eğitiminin toplumun yaşamı açısından daha az merkezi duru­
ma gelmiş olduğu bir zamanda, onlann idealannm ulema arasın­
daki etkisi kısmi ve geç kalmıştı; çünkü bu eğitim artık insanla­
ra, modem dünyayı anlamalan için bilmeye gereksinim duyduk­
lan şeyleri öğretmiyordu ve artık zenginlik, saygınlık ya da erk
sağlayacak konumlara yönelikti. Ulema'nın söz konusu olması
ölçüsünde de, reformizmin en kalıcı etkisi belki de onlarla Sufi
tarikatlan arasındaki mesafeyi genişletmek oldu; sonraki ulema
kuşaklannda, bir tarikatın etkin üyesi olma nadir duruma gele­
cekti.

Reformculann ana etkisi daha çok, seküler bir düşünce dün­
yasında yaşayıp, eğitim ve amaçlan kendilerinkilerden çok farklı
olan insanlara bir tür lslami meşruiyet kazandırın� yeteneklerin­
de yatmaktadır. Burada, onlann konumu bakımından, geleneği­
ni devralmış olduklan ulemaya özgü, belli bir zıt-değerlilik söz
konusuydu. tık aşamalarda -19. yüzyılın son, 20. yüzyılın ilk yıl­
lannda- düşİnanlan tarafından, (yabancı ya da mutlakiyetçi bile
olsa) yöneticilere fazla yakın olmakla suçlandılar: Abduh'un, İn­
gilizlere fazla yaltaklandığı düşünülüyordu; Bayram, Mısırlılann
Ingiliz varlığından yararlanmaya çalışmalan gerektiğine kesinlik-

(46) Sayyid Ahmad Khan: A Reinterpretation of Müslim Theology (Yeni Delhi, 1978)
(4 7) Green, Tunisian Ulama, s. 184; Ali Merad, Le rtf ormisme musulman en Alg tire de 1925

a 1 940 (Paris, 1967), s. 214.

150 1 Batı Düşüncesinde lslam

le inanıyordu, Tunuslu reformistler Fransızlarla işbirliği momen­
tine sahiptiler48 ve Rida da, Hidiv Abbas Hilmi'nin gözüne girme­
ye çalışarak, Abduh'un anısına ihanet etmekle suçlanmaktaydı. 49

Ne var ki daha sonra, onların 1870'ler, 1880'ler ve 1890'larda
doğmuş, seküler okullarda eğitim görmüş ve sivil mesleklere gi­
ren ilk kuşak milliyetçilerle bağlan sıklaştı. lster Türk, ister Arap,
ister Mısırlı, ister Tunuslu olsun, bu evre'nin milliyetçiliği aslın­
da iki etki dalgasının, yani Avrupa'dan gelen belli ideaların etki
dalgası ile (eğer milliyetçiler bu küçük okumuşlar çevresinin öte­
sine seslenmek durumundalarsa, ya da rahat davranmak istiyor­
larsa, zorunlu olan bir lslami meşruiyeti sağlayacak) bu reformist
ulema grubunun etki dalgasının kesişmesinden doğmuş gibi gö­
rülebilir. Bu iki grubun bağlaşması zaman zaman hiç kolay değil­
di: ne denli modem de olsa, ulema kimi milliyetçilik eğilimleri­
ne güvensizlik duyabiliyordu; onlara merkezi bir politik rol ve­
rilmiyordu ve verilse bile onlar bunu alamazlardı, ama bir kuşak
ya da buna yakın bir süre boyunca, onursal bir ayrıcalığa sahip
oldular.

Bu iki düşünce dalgasının buluşması bu ve bunu izleyen ku­
şağa dahil yazarların, kendi zihinlerinin gelişimi konusunda ak­
tardıkları görünümde görülebilir. Otobiyografisi al-Ayyam'ın
ikinci cildinde, Taha Hüseyin bize, "lmam", Muhammet Abduh
örneğinin Azhar disiplinlerinden kopmuş ve zihnini modem bi­
lime ve dünya yazınına açmış biri için ne anlama geldiğini anla­
tır: Abduh ona, geçmişe kendisinin ihanet etmediğinin güvence­
sini vermekteydi.50 Aynı görünüm bir kuşak sonraki bir Cezayir­
linin, Malek Bennabi'nin yazdığı bir kitapta da ortaya çıkar. Me­
moires d'un temoin du siecle51 bu yüzyılın erken onyıllarında yetiş­
miş bi� genç Cezayirlinin eğitimini betimler. Fransız romantik
yazınına dalmış, kendi toplumunu Pierre Loti'nin gözleriyle gö-

(48) Green, Tunisian Ulama, s. 163 f.
(49) Taha Hussain, Al-Ayyam, cilt. Hl (Kahire, 1972),·s. 13
(50) A.g.e., cilt. H (Kahire, ı939).
(51) (Cezayir, n.d.)

lslam Tarihi, Ortadoğu Tarihi ve Modem Tarih 1 151

ren bu kişi kendi tanıdığı lslamiyet'i, dini lekeleyen ve sömürge­
ci erkin amaçlarına hizmet eden kırsal kesim Sufi şeyhlerinin ls­
lamiyet'ini reddeder. Onun zihni, kendisine "Genç Cezayirli"
grubu ve Mustafa Kemal örneğiyle ulaşan seküler milliyetçilik
ideasına açıktır, ama bunu bütünüyle kabul etmekte de isteksiz­
dir ve "Cezayir beğenisinin Mısırlılaştırıldığı"52 ilk gramofon
plaklarının, Hicazi'ninkilerin dükkanlarda satışa çıktığı l 920'ler­
de, şimdilik bu almaşığından kurtulmuştur; Avukat Zaglul* ve
Vefd ve Wafd haberleri yayılır; Cezayirli Ulema diye bilinen bu
grup gazeteler yayımlamaya başlar ve reformizm ideaları, bir ku­
şaklık bir zaman gecikmesiyle onlar eliyle Cezayir'e ulaşır. "Bu
anda duyumsadığım şey,'? demektedir yazarımız, "bütün yaşa­
mımda beni asla terk edemeyecek olan yeni bir duyguydu . . . Ben
bir milliyetçiydim. . . Bu andan başlayarak artık kendimi, politik
bakımdan devrimci ve psikolojik bakımdan tutucu olarak tanım­
layabilirdim. "53

Reformcuların sonul önemi; ister yabancı, ister yerli olsun,
modernleştirici yönetimlerin de, milliyetçi hareketlerin de yap­
mak istediği bir değişim için ahlaksal zemini hazırlamış olmala­
rıdır: bürokratik denetimin toplumun bütününe genişletilmesi
ve bununla kentin, kendi etki alanı (hinterland) üzerindeki top­
lumsal denetiminin güçlendirilmesi. Bu süreç kırsal yetkelerin,
özellikle de dinsel kutsallık iddiasında bulunanların ortadan kal­
dırılmasını getirdi. Yalın ve tümel bir tür İslamiyet hukuka saygı
vazediyor, ama bunda değişikliklere de izin veriyordu; ermişle­
rin türbeleri ile bunların bekçilerinin kırsal alandaki ahlaksal ha­
kimiyetine karşıydı ve böylesi değişikliklere dinsel bir cevaz ve­
rebilirdi. 54

(52) A.g.e., s. 123
(•) Avukat Zaglul 1918-19 arasındaki Mısır ulusalcı hareketin önderi ve Vofd partisinin

kurucusudur. (y.n.)
(53) A.g.e .. s. 107, 166.
(54) Emest Gellner, "The unknown Apollo of Biskra: the social base of Algerian purita­

nism", Ernest Gellner, Müslim Society (Cambridge, 1981), s. 149-73 içimle.

152 J Batı Düşüncesinde lslam

Bu, modem tarihin yalnızca kısa bir anıydı. l 940'lar ve
l 950'lerde ise bir başka havzayla, belki farklı terimlerle açıklan­
ması· gereken yeni bir evrenin başlangıcıyla, karşı karşıya gel­
mekteyiz; ama, en azından iki ya da üç kuşak öncesinde, tarihsel
süreç içinde "Islami" tarih denilebilecek bir şey hala vardı.

Beşinci Bölüm

YENİ BİR ENDÜLÜS ARAYIŞI:
JACQUES BERQUE VE ARAPLAR

College de France'daki veda dersinde1 jacques Berque bir kez
daha, kişisel ve dokunaklı terimlerle, bir hoca ve yazar olarak
kendisine yol göstermiş olan düşünceleri ve yaşadığı inancı dile
getirdi. Onun kaygısının özünde, yabancılaşma sorunu yer al­
mıştı: Erkek ve kadınlar kendilerine yabancılaşmış bir dünyaya
nasıl yeniden sahip çıkabilirler ve bunu, otantikliklerini yitirme­
den nasıl yapabilirler? Geçmişten devralınmış bir kimliğin donuk
bir şekilde yeniden ileri sürülmesi ile, kozmopolitan ve özelliksiz
bir modernlik gibi iki tehlikeden nasıl kaçınabilirler? Ona göre
ayn bir halk olarak Araplann kimliği iki temele, Arap şiirine ve
Kuran'a sahiptir ve kendi düşüncelerinin devinimi bu son yıllar­
da onu, bunların anlam ve önemi üstüne derinden düşünmeye
götürmüştür; onun Cultural Expression in Arab Society Today
(Langages arabes du prasent) � başlıklı önemli kitabı ile, Islamiyet
öncesi odlara (ode) ilişkin çevirisi3 hurdan ortaya çıkmıştır. Ku­
ran ve bunun modem dünya açısından anlamıyla ilgili düşünce-

(1) Andalousies (Paris, 1982).
(2) langages arabes du present (Paris, 1974); lng. çev. R.W. Stookey, Cultural Expression

in Ar ab Society Today (Austin, Teks., 1978).
(3) Les dix grandes odes arabes de L'Ante-islam (Paris, 1979).

154 I Batı Düşüncesinde Islam

lerini hala bizlere aktarma durumundadır; eski öğrenciler:i Ali Şe­
riati ile Hasan Hanefi'nin verdiği örneğe karşın, modern tefsirci­
lerin Kuran savunucu tutumunun yaratıcılığı boğabileceği konu­
sunda, belli bir endişeyi dile getirmektedir. Yalnızca Araplarda
değil, ama onlann da bir parçasını oluşturduklan daha geniş bir
bütünlükte, Latin Kuzey ile Arap Güney'i de kapsayarak bütün
olarak Akdeniz dünyasında inancın olumlanması sonucuna ulaş­
maktadır. Bu dünyanın "devralınmış manzarası"nm canlandınl­
masının, yani "yeni Endülüsler" yaratılmasının olanaklı ve zorun­
lu olduğuna inanmaktadır.

Onun açış dersine, 25 yıl öncesine, hurdan bakmak onun bu
uğraşa bağlılığı konusunda bir yargı üretilmesine yardımcı ola­
caktır. 4 1956 Aralık'mda, Süveyş Kanalı'nda silahlann nadiren
sustuğu ve Cezayir'de ise hala konuştuğu bir zamanda verilmiş
olan bu ders hassas bir temayı ele almaktadır: biri "öteki"ni nasıl
tanıyabilir, Avrupalılar lslamiyet'i nasıl anlayabilirler? Batılı şar­
kiyatçılık geleneğinin tam yüreğinde konuşan Berque eskiden il­
gi duyulmuş ve uygulaması yapılmış şekliyle şarkiyat araştırma­
lannın artık yetersiz kaldığını ileri sürmektedir. Batılı uzman
bundan böyle, kendi toplum ve kültürlerini içerden bilenlerle or­
taklık halinde çalışmalıdır. Geçmişten şimdiye yönelmelidir ve
bu şimdide, politik ve ekonomik olayların yüzeyinin ardında,
bireysel yüreğin içten hareketlerine yaşamak zorunda kaldıkları
dünyaya artık sahip olmayanlann işaretleri olan düşkınklığına
ve endişeye bakmalıdır. lslamiyet'in yeniden olumlanması onla­
ra, antidot sunma gibi gözükebilir. Bizim şimdi aşina olduğu­
muz Müslüman kimliğin canlanışını, o sırada pek az Batılı göz­
lemci öngörebilecek ve 1 956 sonlarında, Fransa ya da lngilte­
re'deki pek az kişi Fransa ile Arap dünyası arasındaki bağların
yerinde kalacağına ilişkin inançlannı itiraf etmeye cesaret edebi­
lecekti. Magrib'in Arap ülkeleri "bizler için hala gurur ve gözya-

(4) College de France, Leçon inaugurale (l Aralık 1956); "Perspectives de rorientalisme
contemporain" olarak yeniden basıldı: Rcvue de l'lnstitut des Belles Lettres Arabes, 79
(1957), s. 217, 38 içinde.

Yeni Bir Endülüs Arayışı:]acques Berque ve Araplar l 155

şı mekanlarıdır"5; Fransız dili "hala Arap halklarının Heleniz_mi
olarak kalmaktadır - bunu bugün ilan etme cüretine sahibim"6

Berque'nin tüm yazılan gibi janus*-çehreli olan bu iki ders
geçmişin şimdiye ve geleceğe saçtığı gölgeleri görerek, hem geri­
ye hem de ileriye bakmaktadır. Bunlar onun yazılarının temasını,
yöntemini ve tonunu açık bir biçimde gösteriyor. Onun kendisi­
ne ilişkin tanımını alırsak, Berque merkezi konusu olarak mo­
dem tarihin büyük temasını, bilimsel ve teknik devrim ve bunun
insani dünyadaki etkilerini seçmiş olan bir "tarihsel antropo­
log" dur. llk evresi bakımından kuzey Avrupa'da başlamış olan
bu devrime, büyük Batılı uluslar tekel halinde sahip çıkmışlardır;
ticaret ve askeri gücün nimetlerini onlar toplamışlar ve yönettik­
leri ya da hakim oldukları ülkelere de kendi imzalarını atmışlar­
dır. Daha sonra, dünyanın geri kalanının bu devrim üzerindeki
haklarını yeniden öne sürdüğü ve en azından kendi kimliğinin
dış belirtilerini yeniden keşfettiği, milliyetçilik çağı geldi. Ne var
ki, bağımsızlıkla birlikte asıl sorun, yani, bu devrime derinleme­
sine hakim olma ve kendine sadık kalarak bunu yapma sorunu,
boy gösterdi. Bağımsızlığın ilk aşamasında, yönetici elitler bu
ulusal canlanmanın meyvelerini kendilerine ayırdılar ve kendi
uluslarına, devralınmış kültürün en derin katlarına kök salmış
olmayan bir modernliği dayatmaya çalıştılar; bunun tersine, bü­
tün halkın kendi kolektif edimlerine katılım gereksinimi iddiası
ise kolayca, bu kalıtın, ilerlemeyi engelleyecek bir şekilde yeni­
den-olumlanması biçimini alabilirdi. Berque için, bu almaşıktan
kurtulmanın iki yolu vardı: Modem lslamiyet ve otantik sosya­
lizm. Tercih yapmak Arapların kendi işidir; kimse onlar yerine
tercih yapamaz; Berque'nin çalışmasını izleyen hayaletlerden biri
de, başka insanların umutlarını, onlara ait olmayan erekler için
güdümleyen T. E. l.awrence'in hayaletidir.

(5) A.g.e. , s. 32
(6) A.g.e. , s. 31 .
(•) Janus- Eski Roma' da başı iki yüzlü kapılar tanrısı.

156 I Batı Düşüncesinde lslam

Bu temayı böyle yalın biçim içinde dile getirmek, Berque'nin
kitaplarında rastlanılacak olan şeylerin çarpıtılmış bir görüşünü
vermektir; bunlar ince, düz bir serimleme çizgisi boyunca sıra­
lanmış bir dizi soyut düşünceyi değil, ama toplumun yüzeyin­
den, onu devindiren ve açıklayan düşüncelerin derinliklerine gi­
den ve yeniden geri dönen, süreğen bir hareketi içerirler. O ken­
di yöntemini kitaplannm en kişiseli olan, kısmen otobiyografi,
kısmen insan dünyası üstüne tefekkür niteliğindeki Arabies'de;
kendisini bu şekilde ortaya koymaya esinlendirdiği ve bildirim­
lerini inançlı ve zarif bir tarzda büründürdüğü için övgüye değer
olan Mirese Akar'la bir sohbet biçiminde dile getirir:

Bir bireyle konuştuğunuzda, her şeyden önce onun yüzü.ne bakar­
sınız. Eğer biriyle konuşuyorsam, her şeyden önce onun yüZ anla­
tımıyla konuşurum, onun iskeletiyle değil, eylemleriyle ise hiç de­
ğil. Toplumlann incelenmesinde de durum aynıdır. Bilirim ki, bu
yıizün anlatımının gerisinde, onu devindiren ve besleyen şey; ilk
farkına vardığım şey denli, soluk alıp-verişimiz ve bakışmamız
denli gerçek bir şey yatmaktadır Bu ikisini birlikte tek bir var­
lık; dahası, romantik dönemin Arap süvarileri gibi ilerleyen, çeki­
len ve hücuma kalkan karşılıklı iki varlık gibi düşünüyorum. Bu­
nun bizim üzerimizde bıraktığı etkiye frontalite diyelim; sizleri
gözleriyle izleyen ve saplantısal varlıklannı sizlere dayatan arka­
ik heykellerin acayip gücüne, sanat tarihçileri bu adı verirler.
"Varlık": "yokluk"tan daha da amansız ve onun gibi, yaşayan var­
lıklar olarak bizim karşılıklığımızla -uç durumu sevgi olan bir ka­
rışıklılık. 7

jacques Berque'nun kitaplanna yaşam ve coşku veren de, bir
toplumun yüzü ile onun içi arasındaki bu bakış dönüşümüdür.
Onun yazılan, belki, özgül bir toplumun bakışım ve şeklini en
kesin biçimde canlandırdığı zaman, en iyisini yapmaktadır: Fas­
lı bir uzman olan el-Yousi8 üstüne kitabında ve bir Mısır köyüne
ilişkin Histoire sociaİ e d'un village egyptien au XXe siecle9 başlıklı

(7) Arabies, gözden geç, bsk. (Paris, 1980), s. 80-l
(8) Al-Yousi, problemes de la culture marocaine au XVIIe siede (Paris, 1958)
(9) (The Hague, 1957)

Yeni Bir Endülüs Arayışı:]acques Berque ve Araplar 1 157

araştırmasında (ki burada, bir toplumun ve onu besleyen ve de­
ğiştiren güçlerin bir görünümünü vermek için, modem roman ve ·
öyküler okuması ile dolaysız gözlem bir arada kullanılmışlardır) .
Mısır üstüne en geniş kitabı olan Egypt, Imperialism and Revolution'da
(L'Egypte, imperialisme et revolution10) politik ve ekonomik hare­
ketlerin çözümlemesi kent ve kıra ilişkin görüntü ve seslerin
anımsattıklanyla örtüşmüştür. Yukan Mısır, Delta, halk mahalle­
leri, Zamalek ve Bahçe Kent'in (Garden City) salonları buraya ke­
sinlikle yansıtılmıştır; ancak lngilizler, güneşte yanmış Akdeniz'e
Gotik Kuzey'den gelen bu sıkıcı ziyaretçiler, belki ondan yakası­
nı biraz kurtarabilirler.

Berque'nin yazılan gerçekten de görüntü ve seslerle , koku ve
tadlarla doludur. Tüm duyularıyla, Arap dünyasını soğurmuştur.
Onun kitaplarında alimle, bu geleneksel uzmanla, yalın biçimde
karşılaşılmaz; ama o Fas'ın dar sokaklarında yürürken görülen
biridir,

gözleri yerde, koltuğunda namaz-seccadesi . . . adımlan, bu dünya­
nın kendisiyle ilgili görülerinden tiksintiyi dile getiriyor . . . kaypak
nezaketi, yaşlı bir kent sakinine ilişkin sinirliliği, yaşlı bir dalkavu­
ğu andıran düzenbazlığı, süslü kadifelere ve görkemli binalann al­
çıdan yapılmış heykelciklerine düşkünlüğü onu, skolastiğin bilgin­
liği zanaatçının usta eli, ya da yemeklerinin sululuguyla da, ken­
dini eşit ölçüde iyi biçimde dile getiren bir kültürün entellektüel
şampiyonu yapmaktadır. 1 1

Tam da aynı şekilde, onun çocukluğunun Cezayir'i görüntü ve
kokularıyla -öğleden sonrasının rengarenk ışıltısıyla, bumous'un
yağlı kokusuyla, baharat kokularıyla- ve Fas da şahane yemeğiy­
le, güvercin eti ve bademlerden yapılmış böreğiyle, bastila'yla
canlandırılmıştır. Onun çalışmalarındaki bu duyu izlenimleri

(10) L'Egypte, impeıialisme et revolution (Paris, 1967); -ng. çev. jean Stewart, Egypt,
Imperialism and Revolution (Londra, 1972).

(11) "Ville et üniversite: aperçu sur l'historie de l'ecole des Fes, "Revue historigue du Droit
Français et Etranger, 27 (1949), s. 107; Ing. çev. K. Brown, "Profile of a nineteenth
century Moroccan scholar", N. Keddie (edt.), Scholars, Saints and Sufis: Müslim
Religious lnstitutions since 1500 (Berkeley, Kali. 1972), s. 127

158 I Batı Düşüncesinde lslam

Arapların özgül doğasının ve onun bunu kabullenişinin simgele­
ri olmaktadır. Eski kuşaklara ait birçok uzmanın, araştırdıklan
insani gerçeklikle ilişkisini belirleyen o rahatsızlıktan onda eser
yoktur. Çok yalın bir şekilde, "Arap ülkelerine gidiyorum, çün­
kü oralarda mutluyum" der.

Yüzey ile derinlikler arasında böylesine kolay biçimde devin­
mek yöntemden öte bir şeydir; bir yaşam tarzının anlatımıdır.
Son dersinde, Berque toplumsal bilimlerden kazanılan içgörüler
ile, amansız bir gerçekliğe ilişkin hareketlerin gözlemlenmesini
ve kendi kişisel yaşamının anı ve buyrultulannı, yapıtında bü­
tünleştirme gereksiniminden söz etmişti. Yaşamının büyük kısmı
Akdeniz dünyasında geçmişti ve bu denizle bağlantılı dünyanın
antikitesine ilişkin görüntü "bendeki en derin şey"di. Kendi yaşa­
mıyla uzlaşmaya yönelik bu girişim, örneğin French North Africa
(Le Maghreb emre deıa guerres)12 başlıklı kitabında, açık bir şekil­
de gösterilmiştir. Gençliğinin geçmiş olduğu bu dünyaya dönüp
bakarken, bu kadim denizin iki yakasının birbirinden giderek
nasıl ayrıldığını betimler. Co!on'lar için, Magripli insanlar gerçek­
dışı; "bir tehdit, belirsiz bir nicelik, yararlanılacak, yahut olsa ol­
sa, dikkate alınacak bir nesne" durumuna geldiler. Kuzey Afrika­
lı için ise, ülkesindeki Fransız gerçekti; ama onun ardında bir
başka Fransa imgesi, "istediği Fransa ile deneyimle tanıdığı Fran­
sa arasında sürekli vahimleşen bir tezat" yatmaktaydı. Böylesi pa­
sajlarda, ima yoluyla, sömürge sisteminin mahkum edildiğini ka­
bule yönelik adımlarını kaydeder. Kendi düşünce deviniminin,
olduğundan daha hızlı ya da daha yalın gittiğini iddia etmez;
1950'lerde bir Mısır köyünde ölene dek, insani kurtuluşun bir
ön adımı olarak milliyetçiliğin zorunluluğunu asla tümüyle ka­
bul etmemiştir.

Çocukluk ve gençlik yıllan Arabies'de, daha dolaysız biçimde
anımsanmıştır ve uğraşının kendisini ortaya koyuş şeklinin daha
açık bir görünümü verilir. Bu yolun başlangıcında babası bulun-

(12) Le Maghreb enire deux guerres (Paris, 1962); s. 414-17; lng. çev. l..ean Steward,
French North Africa: The Maghreb between Two World Wars (Londra, 1967), s. 386-8.

Yeni Bir Endülüs Arayışı:]acques Berque ve Araplar l 159

maktadır: "yaşamım babamın yaşamını devralmıştır". Augustin
Berque tümüyle saygın bir kişi, Cezayir hükumetinin yüksek bir
görevlisi ve oğlu gibi, insanlan ve mekanlan çağnştırma gücüne
sahip bir yazardı: onun, bir başka çağın Cezayir'indeki kırsal eş­
rafa ilişkin portresi sömürgeciler ile sömürülenler arasındaki
puslu ilişkiyi kesin biçimde yakalamaktadır:

Kayıtsızlıkla maskelenmiş tutkulu bir özlemle, soğuk gururu
ardında ateşli ve coşkulu bir kişiliğe ve hem mert, hem de hesap­
lı bir cömertliğe sahip olan bu eşraf dürüst ve nahif bağlılık ro­
lünde mükemmeldi. . . Böylelikle, çıkarlannı eskiden düşmanlan­
mızın davalanyla birleştirmiş olduğu gibi, şimdi de bizim dava­
mızla bağlıyordu. 13

Augustin Berque'nin yaşam standartları en yüksek ölçüde im­
paratorluğun standartlanydı ve oğlunun yetiştiği ahlaksal dünya
da buydu. Kimi çocukluk yıllan hanedanlann doğal tarihi üstü­
ne tefekkür için lbni Haldun'un çekildiği yerin yakınlannda,
Frenda'da geçmişti; lbni Haldun'un tini, onun düşüncesini kova­
layan tinlerden bir başkasıdır. Frenda'da, ateşin başına oturmuş,
babasının adaleti yürütmesini gözeten küçük bir oğlandı; sömür­
geci varlığın çelişkileri kendilerini ortaya koymazdan önce, rahat
ve açık bir ilişki duygusu onunla birlikte kalacaktı.

Delikanlılıktan da, benzeş tür anılar çağrıştırılır. Bir öğrenci
olarak Paris'te mutsuz olup, o zamanki Sorbonne'dan tiksinen
Berque birdenbire Cezayir'e geri döner; babası güneydeki bir ka­
bilede birkaç ay geçirmesini sağlar. Burada ata biner, Arapça öğ­
renir, kadim ataerkil yaşamın etkilerini yakalar. Sonra, askerlik
hizmetine çağnlır. Çok genç bir adam olarak, kendisini Fas kır­
larında bir subay olarak bulur, pek iyi anlamadığı toplumlar ve
insanlar üstüne kararlar vermesi istenir. Bir başka kişisel yazısın­
da, "Entree dans la Bureau Arabe"de14, yönetici ile yönetilen ara­
sındaki narin dengeyi duygulanım ve ironiyle betimler: herbiri

(13) A. Berque, Ecrits sur l'Algtrie (Aix-en-Provence, ı986), 5. 26.
(14) Homades et vagabonds (Pari5, 1975), 5. 1 13-36 içinde.

160 1 Batı Düşüncesinde lslam

de bir tür erke sahip, ama bunu kullanma bakımından değişiklik
gösteren ve zamanın hemencecik ortadan kaldıracağı bir ortak
çıkarla birbirine bağlanmış, genç deneyimsiz bir yönetici ile, gö­
renekler ve kendi çıkarları ışığında yargılar veren yerel komutan.
Kırk yıl sonra, yaşamının bu dönemine geri döndüğünde, kendi­
sini, "lslamiyet'in yüreğine, ama efendi olarak oturmaya gelmiş,
tatsız bir konuk" gibi görüyordu. "Yeryüzünün bir bölümüne yö­
nelik tutkulu bir çıraklık ve bunun tarihiyle bir diyalogun başla­
tılması" yoluyla, bu konumun pusluklanndan ve "erken gençlik
hevesi"nden kurtulmuştu. Fas'a tayip edilip, akşamlarını oralı bir
uzmanla fıkıh incelemeye ayırdığında, bu diyalog daha da geliş­
ti. Akdeniz'in iki yakasından gelip, anlama arzusuyla birbirlerine
tutunan iki adamın yüz yüze ve karşılıklı güçbirliği, ortaya çık­
masını umduğu şeyin bir paradigması olabilirdi.

Bir anlamda, bu diyalog onun kafası ve yüreğinde yer almak­
tan hiç çıkmayacaktı. Arabies'de kendisinden, iki bakımdan da
Cezayirli gibi söz eder: Babası ikinci kuşaktan hizmet elitine da­
hil idiyse, annesi de kırsal alanın petits blancs'ına dahildi. Akde­
niz'in öbür yakasında ise, onun atalarının soyu Avrupa'nın bü­
yük hac yollarından biri üzerinde, bir Landes köyünde; ana tara­
fından da, lspanya'da yatmaktaydı. O "Cezayir'in son Fransızı",
ama aynca da "Akdeniz'in ilk Arabo-Latini" olduğunu ileri süre­
bilirdi.

Bu ismin ima ettiği kaynaşma gerçekleşmiş olsun ya da olma­
sın, onun kendi yaşamında, buna ilişkin gerçekleşmiş bir şey var­
dır. Kendilerini anlamakta Araplara yardım etmiş olma iddiasın­
da bulunabilmeleri, kimi Fransız uzmanların lslamiyet'e tepkisi­
nin derinlik ölçütüdür. Louis Massignon için olduğu gibi, onun­
la ilgili olarak da, eğitimli ve düşünen Arapların kendi gelenek­
lerine, kendileriyle ilgili tanımlara sahip olduğu düşüncesinin,
onun yazdığı ve öğrettiği şeyler nedeniyle, artık farklı olacağı
söylenebilir. O Massignon'dan büyük bir saygıyla; ama onun
yüksek,tinsel deneyimler arayışından ve lslamiyet'e Hıristiyan bir
görünüm verme eğiliminden belli bir uzaklıkla söz eder. Onun

Yeni Bir Endülüs Arayışı:jacques Berque ve Araplar 1 161

için, İslamiyet kendi içinde kavranılacak ve kabul edilecek olan
"öteki"dir: Santiago de Compostela yolu üzerindeki St julien-en­
Bom'daki uzun ve semereli bir inziva için uygun bir görev.

Altıncı Bölüm

KÜLTÜR ve DEG1Ş1M:
18. YÜZYILDA ORTADOGU

18. yüzyıldaki Müslüman dünyaya, zaman içinde daha sonra­
ki bir noktadan bakacak olursak, ortaya çıkmakta plan bir şeyin,
yani Müslümanlar ile Avrupalı Hıristiyanlar arasındaki yeni bir
zihinsel ilişkinin belirtilerini araştırmaktan nadiren kaçınabiliriz.
Böylesi belirtiler bulunabilir, ama bunların önemini abartmama­
lıyız. Avrupa aÇısından, temel Hıristiyan tutum bin yıldır neyse
hala oydu: Muhammed'in bir peygamber ve Kuran'ın Tanrı kela­
mı olduğu iddiasıiı:ın -korku ve çatışma dönemlerinin anılarıyla
ve aynca, çok az sayıdaki düşünür ve uzman bir yana, genelde
hasmane ve aşağılayıcı efsanelerle birleştirilerek- reddedilmesi.
Böylesi tutumlar ılımlaştınlmıştı, ama onların yerini başkaları al­
mış değildi. Korku eskiden olduğundan daha azdı ve Reformas­
yon' dan bu yana, lslamiyet'in iddialan da Hıristiyanlık'ın büyük
tartışmalarıyla ilintili görülmüş değildi. Bu yüzden, eğer lslami­
yet'le ilgili olarak da aynı dil kullanılmışsa, bu çoğu kez farklı
bir erekle yapılmıştı: lslamiyet'i yadsırken, yazarlar bunu, yuva­
ya daha yakın olan düşmanların bir simgesi olarak kullanmış
olabilirlerdi: Katoliklere karşı Protestanlar, Yaradancılar'a karşı
Anglikanlar, teolojik tiranlık ve önyargıya karşı özgür düşünce-

164 1 Batı Düşüncesinde lslam

liler. 1 Dahası, daha geniş bir bilinç alanı içerisinde çalışıp, yargı­
lamaya değil, anlamaya uğraşan uzmanlar da vardı: Batı Avru­
pa'nın kimi büyük üniversiteleri ile, Warren Hastings'in koruma­
sı altındaki yeni lngiliz toprağı Bengal'de.

Bununla birlikte, çoğunlukla değişmiş olan, anlıktan ziyade,
imgelemdi: uzak ve tuhaf olan şeyleri aramak ve elde etmek gibi
yeni bir özlem gezginleri, koleksiyoncuları, (Batı Avrupa'nın zen­
ginlik ve güvenliğinin, kurulmasına olanak vereceği) yeni ve da­
ha büyük saray ve konaklan döşemeye çabalayanları harekete ge­
çirmişti. Kısa bir dönem için, bu imgelem hareketi güçlünün za­
yıfı aşağılamasıyla, ya da yeni etnik sistemlere dayalı bir ahlaksal
kınamayla karışmamıştı. Bu yüzdendir ki, Hindistan'da, ticari
şirketlerin ajanları, çivit yetiştiricileri ve askeri serüvenciler Mo­
ğol imparatorluğundaki Avrupa yerleşim yerlerinin çok ötesine
geçebildiler; Moğol iyi aile kızlarıyla evlendiler ve kendi aileleri­
ni oluşturdular. Fabrikalarda bile, Avrupalılar ile Hintli Müslü­
manlar arasında bir tutum etkileşimi vardı. Spear'in gösterdiği gi­
bi, Avrupalıların ve tikel olarak kadınların sayısındaki anış,
Evangelik ve daha sonra da faydacı düşüncelerin etkisi, Cornwal­
lis zamanında başlatılan Hintlileri yüksek konumlardan dışlama­
ya yönelik yeni politika ve tüm bunların ötesinde de yalın erk ol­
gusu nedeniyle, ancak yüzyılın sonunda, Kuzey Hindistan'ın ln­
giliz yöneticileri, yönettiklerinden ayn durmaya \ c onlarla her
türlü kolay etkileşimi bir yana atmaya başladılar.

Bu yeni ilişkiyi her şeyden önce de başkent Kalkütta'da lngi­
lizler tarafından dikilen anıtsal yapılar simgeleştiriyordu: göste­
rişli ama soğuk, Hint mimarisinden hiçbir şey taşımayan, neokla­
sik tipteki Avrupai yapılara göre modelleştirilmiş ve büyük ölçü­
de, Avrupalı duvarcı ve marangozlar tarafından yapılmış yapılar.2

(1) A. Hourani, "lslam and the Philosophers of History", A. Hourani, Europe and the
Middle East (Londra, 1980), s. 19-73 içinde; "Westem attitudes towards islam",
Hourani, Europe and ıhe Middle East, s. 1-18 içinde.

(2) P. Spear, The Nabobs, gözden geç. bsk. (Londra, 1963); S. Nilsson, European Arehite­
eture in India 1750-1850 (Londra, 1968), s. lOlff, 167ff.

Kültür ve Değişim: 1 8. Yüzyılda Ortadogu. I 165

Hindistan'da 1 8. yüzyıl sonlarında gerçekleşen bu değişiklik,
Ortadoğu ve Kuzey Afrika'da çok daha sonralan olacaktı. Os­
manlı topraklarındaki Avrupalı bir gezgin bu yüzyılın sonların­
da, sultanmkinden daha güçlü ve daha iyi yönetilen bir toprak­
tan geldiğini, mantıksal bakımdan kesin görebilirdi; ancak henüz
o erki kullanacak bir konumda değildi ve çevresindeki her şey
Osmanlı erkinin belirtileriydi. Hala hayran olunacak çok şey gö­
rebilirdi ve Doğu ile Batı arasında karşılaştırma yapılabilecek ki­
mi şeyler de birincisi lehine işliyordu. Gerçi, Lady Mary Wortley
Montagu, Edime'deki büyük caminin "Görkem bakımından . . .
Almanya ya da lngiltere'deki tüm kiliselerin, sınırsız biçimde öte­
sinde"3 ve Türklerin, "bizim sandığımız gibi pek öyle kaba olma­
dığını . . . Aslında, onların görkeminin bizimkilerden farklı ve bel­
ki de daha iyi türden"4 olduğunu, yüzyılın başında yazmaktaydı.
Ne var ki yüzyılın sonunda bile, lstanbul'a gelen bir ziyaretçi, hiç
abartmaksızın, benzeri bir yargıya varabilirdi.

Öte yandan ise, hemen hemen değişmeden kalan bir entelek­
tüel tutumun yeni bir imgelem dalgasıyla bu aynı birleşimini,
fazlasıyla görebiliriz. Temel dinsel husumette hiçbir gevşeme
yoktu. Hıristiyanlık ve Hıristiyan Avrupa konusunda yazarlar­
ken, Müslümanlar onları aynı düşünce çerçevesi içine oturtuyor­
lardı: Hıristiyanl�k peygamberini bir Tann haline getirerek ve tek
Tanrı'sını üçe çıkararak, kendi Kitab'mı yozlaştırmıştı; Muham­
med'in peygamberliğini ve Kuran'in geçerliliğini yadsıyordu. Yi­
ne, bu tutum yüzyıl sonunda zayıflamış; ama yerine başka bir şey
konulmamıştır. . Kuvvetin getirdiği soğukkanlılık tükenmiş ve
dinsel husumet, kimi yerlerde ve kimi sınıflar arasında, Avrupa­
i bir erk korkusuyla pekiştirilmişti. lngiliz egemenliğinin sahilde­
ki küçük fabrikalardan, Moğol imparatorluğunun yüreğine doğ­
ru genişlediğini gözleyen Hintli Müslümanlar ve Rusya'nın, bir
zamanlar bir Osmanlı gölü olan Karadeniz kıyıları boyunca yap-

(3) Letter to the Abbe Conti, 1 7 May 1717: R. Halsband (edt.) The ComdeteJ..etters of l.ady
Mary Wortley Montagu, cilt. 1 (Londra, 1967), s. 359

(4) Letter to the Abbe Conti, 19 May 1 718: A.g.e. , s. 414-5.

166 1 Batı Düşüncesinde lslam

tığı tecavüzlerin farkında olan Osmanlı devlet adanılan gelecek­
teki şeylerin sürünen gölgelerini artık görebiliyorlardı; uzak Mu­
sul taşra kasabasında bile, 1 768-1 774 savaşındaki Osmanlı yenil­
gisi, Moskoflann lslam dünyasını yutacağının bir belirtisi gibi
düşünülmekteydi. 5

. Kuşkusuz, Avrupalıların yaşama ve düşünme tarzları konu­
sunda yeni bir merak doğurmuş gibi gözüken şeyi esinlendiren
de, kısmen bu, bir şeylerle karşılaşma ve bir şeylerden korkma
duygusuydu. Batı'dan lstanbul'a gelen gezginler "gizlice de olsa,
kendileriyle karşılaşmak ve konuşmak isteyen"6 kimi yüksek ule­
mayla karşılaşıyorlardı. Yalnızca gezginler değil, Müslüman dün­
yasının kentlerinde yaşayan Avrupalılar da söz konusuydu. Hin­
distan'da olduğu gibi, Osmanlı lmparatorluğu'nun büyüyen ve
genleşen ticaret merkezlerinde -lstanbul, lzmir, Selanik ve Ha­
lep- de, Avrupalılar alla franca yaşayabiliyorlardı ve onlann nasıl
yaşadıklannı görmek için anlan ziyaret eden meraklı Müslüman­
lara ilişkin kimi tanıtlar da vardır: örneğin, S. Digby, Gulam Hü­
seyin Han ve Abdültalip Şüstra tarafından incelenen gezginler.
l 7 19'daki ünlü elçi Yirmi sekiz Mehmed Sait Efendi gibi, Os­
manlı yetkilileri devleti çekip çeviriyorlardı. Rastlantısal bir ba­
ğımsız gezgin de vardı: S. Digby Acem kökenli bir Hintli Müslü­
man' dan, l 799'da lngiltere'yi ziyaret eden Mirza Abu Talib Han
Isfahani'den söz etmektedir.7

Avrupa üstüne yazan Müslüman yazarlar, ister onu ziyaret et­
sinler, ister etmesinler, büyük ölçüde erkle ilgiliydiler: Gözledik­
leri ve tartıştıklan şeyler yönetim ve siyasetin aynntılanydı; Os­
manlıların ya da Moğollann elde etmeye gereksinim duydukları
güç kaynaklarıydı. O nedenle, elimizde, Osmanlı yetkililerince

(5) A. Hourani, "The Fenile Crescent in the eighteenth century": A. Hourani, A Vision of
History (Beyrut, 1961), s. 65. ·

(6) U. Heyd, "The Ottoman ulema and westemization in the time of Selim llI and
Mahmud ll": U. Heyd (edt.) Scripta Hierosolymitana: Studies in lslamic History and
Civilization, cilt. IX (Kudüs, 1961), s. 63-96

(7) "Changing horizons of thought in eighteenth century Müslim lndia", Colloquium on
the Müslim world in the eighteenth century, yayımlanmamış bildiri (University of
Pennsylvania, 1971).

Kültür ve Değişim: 1 8. Yüzyılda Ortadoğu j 167

yazılmış sefaretname* ile, Hıristiyan dönmesi lbrahim Müteferri­
ka'mn çalışmaları gibi, Avrupa hükümetlerinin ve onların silahlı
kuvvetlerinin gücünü değerlendiren çalışmalar bulunmaktadır.
Aynı şekilde, Abdültalip Şüstra İngilizlerin Hindistan'da erki na­
sıl elde edebilmiş olduklarını -Hintli yöneticilerin ihmalkarlığın­
dan yararlanıp parça parça nüfuz etme becerileriyle- göstermeye
çalışır.

Bu yazarların belirttikleri şeyler onların, Avrupa'dan öğren­
meye hazır oldukları şeyleri, her şeyden önce de, savaş sanatları­
nı ve bunlarla ilintili bilimleri yansıtmaktadır. Öğretmensizlik ise
söz konusu değildi. Osmanlı sultanı, de Bonneval gibi Avrupalı
dönmeleri, hatta zaman zaman Avrupa hükümetlerinin yardımı­
m cezbedebiliyordu. Hindistan ve Hint Okyanusu dünyası, Os­
manlı ya da Moğol imparatorluklarının içinde kendi erklerini
oluşturmayı amaçlayarak askeri eylemlere girişen eyalet yönetici­
leriyle doluydu -Bağdat Memlukları, Oudh Navab* * ya da May
sor Sultam. Kimi modem bilimlere ilişkin bilgiler onl�r yoluyla,
gezginler yoluyla ve lstanbul'daki donanma ve harp okulları yo­
luyla elde ediliyordu. Hepsinden önce, coğrafya bilgisi geliyordu.
Devlet adamları, askerler ve denizciler için bu öylesine önemliy­
di ki, yeni Avrupai keşifler pek büyük bir zaman aralığı olmaksı­
zın özümsenmiştir. Piri Reis'in erken 16. yüzyılda yaptığı ünlü
harita Kuzey Amerika sahilinin keşfine ilişkin bilgileri göster -
mektedir; yüz yıl sonra, ansiklopedist Katib Çelebi Avrupai çalış­
malardaki kimi bilgileri sergileyen bir dünya coğrafyası yazdı ve
bir Latin atlasını çevirdi; yine bir yüz yıl daha sonra, lbrahim
Mütefferrika tarafından oluşturulan ilk Türk basımevi bir dizi
coğrafi çalışma yayımladı. Bunun ötesinde, 1 730'lardan sonra
oluşturulan yeni donanma ve harp kolordularının.yetkilileri ge­
mi ve silahların kullanımı için matematik ve mühendislik bilgisi­
ne gereksinim duymaktaydılar; burada da, birkaç Avrupai yapıt

(•) Sefaretname: Osmanlı lmparaıorluğu'nda elçilerin yolculukları, gittikleri ülkelerinin
çeşitli özellikleri yaptıkları diplomatik görüşmeler vb. konularda padişaha bilgi ak­
tardıkları yazılı rapor.

(* *) Navab: Moğollar zamanında Hindistan' da Müslüman hükümdar.

168 I Batı Düşüncesinde Islam

çevrildi ve yeni basımevince yayımlandı. Bir başka bilim, tıp bi­
limi ise, devralınmış olan lslami kültürde çok derin biçimde kök
salmış olduğu ve yeni keşiflerce pek çok bakımdan eskitilmiş ol­
madığı için, daha yavaş değişmekteydi; 1 7. yüzyılda, Avrupalı bir
tıp bilimcisi lbni Sina'nın çalışmalarından hala bir şeyler öğrene­
bilirdi. Bu yüzyılın sonuna dek, Avrupa'daki tıpsal buluşlara yö­
nelik bir ilgi belirtisiyle karşılaşmayız; ama anatomi ve fizyoloji
alanındaki yeni ilerlemelerden çok, önceki yüzyılın buluşlarıyla
karşılaşırız. ltalya'da eğitim görmüş olan kimi lstanbullu Rum ve
Ermeniler bunları gerçekten biliyorlardı: Babıali'nin ikinci Rum
Tercümanı Alexander Mavrocordato Bologna Üniversitesi için
hazırladığı tezini, Harvey'in kan dolaşımı kuramı üstüne yazmış­
tı. Fakat,/ onların bilgisinin yayılması zaman alacaktı ve ancak 18.
yüzyılda, kimi Türk tıp yazarları önceki yüzyılda bulunmuş olan
şeylerin bilgisini sergilemeye başladılar.8

Yönetici elitlerin kimi üyeleri arasında, bundan öte şeyler de
vardı: yalnızca, yararlı teknikleri ödünç alma gereksinimi değil,
ama başkalarının nasıl yaşadığım öğrenme, hatta buna öykünme
isteği. Yirmisekiz Mehmed Said ve çevresi Fransız saray sosyete­
siyle kolayca kaynaşmış; Mirza Abu Talib Han Ingilizce öğrenmiş
ve Londra'da iyi bir çevreye girmişti. Anlaşılan görül�nlerden du­
yulan bir heyecan söz konusuydu; fakat bu heyecanı ne büyüt­
meli ne de küçümsemeliyiz. Belli ki merak artıyordu; fakat bu
henüz değerler sisteminde bir değişime tekabül etmiyordu; bir
ölçüde de, yönetici ve aylak sınıfların yeni şeylere duyduğu arzu­
nun bir ifadesinin ötesinde bir şey olmayabilirdi.

Kuran ve Carswell'in makaleleri bu hareketin yüzyıl sonunda
ne denli ileri gitmiş olduğunu göstermektedir. Kuran'ın işaret et­
tiği gibi, "Lale Devri" Osmanlı mimarisinde, Avrupa etkisi çok
azdır. Bir "özenti", klasik Osmanlı mimarisi modellerinden
-kubbeleri, kolonları, ince minareleri ve pencereleri ustalıkla
kullanmasıyla, Sinan'inkilerden- bir tür sıkılma söz konusudur;
ama bu onların reddedilmesinden çok, bu geleneksel modellerin

(8) A.Adnan La Science chez !es Turcs Ottomans (Paris, 1939).

Kültür ve Değişim: 18. Yüzyılda Ortadoğu l 169

genişletilmesi ya da çarpıtılmasına yol açmıştı. 18. yüzyılın orta­
sına dek, Nuruosmaniye camiinde olduğu gibi, "Avrupa barok ti­
nine yaklaşan" bir şeyle karşılaşmayız: "yaklaşan", ama daha öte­
ye geçmeyen - çünkü, bu caminin ve bunu model alan sonraki
yapıların mimarisinin Avrupa'dan almış olduğu şey "bir hareket
anlatımı arayan yeni bir mekan kavramı'' değil, kimi yüzey özel­
likleridir: Bir revağa bağlanan geniş merdivenler, büyük pencere­
ler, daha büyük bir çeşitlilik. Belli bir tür kesintisiz mekan gerek­
sinimi camileri yeni bir şekilde yapılandırmayı gerçekten de zor­
laştınyordu ve bu nedenledir ki, Kuran iç eğretilemenin en çok,
iç mekanın az ya da hiç önem taşımadığı türbe, çeşme ve sayfiye
evleri (pavilions) gibi küçük yapılarda başarılı olduğunu ileri
sürmektedir.

Bu ölçüdeki değişim bile az çok lstanbul'a özgüydü ve başka
yerlerde, yerel yapı gelenekleri sürüyor ya da direniyordu. Siste­
matik belde planlamacılığının nadir örnekleri - 17. yüzyılda Isfa­
han, 18. yüzyılda Nevşehir- Avrupa'ya bir öykünme olarak değil;
ama yöneticilerin, kendi buyruklarını mekana dayatma güçlerini
göstermeye ilişkin, geleneksel özleminin anlatımları olarak açık­
lanabilir. Bireysel yapılarda ise büyük mimari biçemler sürüyor­
du: İstanbul ve Küçük Asya'da Osmanlı; Osmanlı etkisi zayıfla­
dıkça kendini yeniden dayatan ve o sırada imparatorlukta eşi ol­
mayan Halep, Hama ve Şam'ın büyük evlerini üreten Suriye; Sa­
feviler tarafından Timurilerden ve sonra da, Şiraz'da, Kerim Han
tarafından devralınıp geliştirilen Acem; Maknas cami ve sarayla­
rında Mağribi biçemler.9

Hem Kuran'm, hem de Carswell'in gösterdiği gibi, Avrupa'nın
etkisi kimi dekoratif sanatlarda daha güçlüdür. Kuran mimari ba­
kımından Osmanlı, ama oymalı ve yaldızlı tavanları, rokoko de-

(9) A. Kuran, "Eighteenth century Ottornan arehiteeture": T. Naff ve R. Owen (edt.) Stu­
dies in Eighteenth Century Islamic History (Carbondale, HL 1977), s. 303-27; G. Good­
win, A Hiswry of Ottoman Arehiteeture (Londra, 1971), s. 334ff; A.U.Pope (edt.), A
Survey of Persian Art, 3. bsk. (Ashiya, Japonya, 1972), cilt. lll, s. l 165ff; G. Marçais,
L'arehiteeture musulmane d'Occidenı, (Paris, 1954), s. 381 ff;]. Carswell, "From the tu­
lip to tha rose" Naff ve Owen, Studies içinde, s. 328-55.

. 1 70 1 Batı Düşüncesinde lslam

korasyonları ve rölyefleriyle, katışıksız biçimde Fransız bir iç mi­
mariye sahip olan İstanbul içi ve çevresindeki köşk ve saraylara
dikkati çekmektedir. lll. Selim zamanında, Topkapı Sarayı'nm
bir kısmı renkli sıva işlemeleriyle, ithal fayanslarla, pilaster ve
duvar manzaralarıyla, Avrupai bir tarzda dekore edildi. Buradaki
zanaatçılann büyük ölçüde Avrupalı, çoğunlukla da orta decere­
de becerili oldukları gözlenmektedir. Beklenen tek şey, bu zana­
atçıların şanslarını, büyük bir başkentte aramaya çıkmış olma­
larıydı. Ama Carswell bir taşra geleneğini, Suriye geleneğini de
(ve Suriye içinde, büyük dış ticaret merkezleri olmayan kentle­
rinkini, Şam ve Hama'mnkini) incelemiş ve benzer şeyler bul­
muştur: merkezi bir avlu çevresinde gruplaşmış, farklı yükseklik
ve boyutlardaki kütlelerle, devralınan bir gelenek içerisinde ya­
pılmış ve özellikle, "her fırçada Batı etkisini ele verecek tarzda
boyanmış çiçek demetleriyle dolu Çin porselen vazoları" ve muh­
temelen oymalardan kopya edilmiş olup, topografık ayrıntıya
dikkat eden kent panoramalarıyla Avrupai etkilerin resimli du­
varlarda görülebildiği bir dekorasyonu taşıyan yapılar. Söylediği
gibi, özgün mobilyalar, çini ve gümüş eşya eksiktir; ama bu ka­
darı da, Carswell'in sarayın yanısıra, serbest meslekler ve tüccar
sınıflar arasında da, yeni bir eklektizm ve yenilik düşkünlüğü
gözlendiğine ilişkin imasını desteklemeye yetmektedir. Bir başka
incelemede ise, 18. yüzyılın ilk yansında Kütahya çömlekçiliği­
nin, doruğuna dek gelişimini izlemiştir. Burda da, cami ve kilise­
ler için geleneksel tasarımlı fayansların yanısıra, Çin ve Japon ta­
sarımlı, bir taklit porselen de üretiliyordu ve üretim, Osmanlı yö­
netici elitinin yanısıra, burjuva Ermeni müşteriler içindi. 10

Kütahya çömlekçiliğinde görülen yabancı formlar kullanımı
tikel bir görsel sanatta, yani 1 7. ve 18. yüzyıl Iran resminde, çok
daha şaşırtıcı bir şekilde ortaya çıkmaktadır. 17 . yüzyıl boyunca,
Avrupa sanatından türetilen öğeler -giysi ve dekorasyon ayrıntı­
ları, manzara ve figürlerin alınışı- iki geleneksel resim tipinde or-

(10) J. Carswell, Kütahya Tiles and Poltery from the Annenian Caihedral of St]ames,
jerusalem, 2 cilt (Oxford, 1972), cilt il, s. 1 [[

Kültür ve Değişim: 18. Yüzyılda Ortadogu l I 71

taya çıkmaktaydı: savaş ya da av sahnelerini, dans eden ya da
müzik aletleri çalan kızları gösteren ve yönetici ve soyluların sa­
raylarını süsleyen duvar resimleri ile, elyazmaları ya da albümler­
deki minyatürler. Alımlanış sürecini izlemek kolay değildir: Kimi
Avrupalı sanatçıların lran'da hem Şah, hem de Culfa'daki Erme­
niler için çalıştmldıkları bilinmektedir, ama bunlarla ilgili bili­
nenler azdır. Avrupai resim ve oymalar özellikle Avrupa'yla tica­
ret yapan Ermeni ipek tüccarlarınca getirilmişti; Avrupai resim
ve baskıların 1850'lerden bu yana bilindiği ve Batılı ressamların
o zamandan başlayarak çalıştığı Moğol Hindistan'ından da gelen
etkiler vardı. 1 7. yüzyılın sona ermesinden önce, yeni bir teknik,
kanaviçe üstüne yağlıboyayla resim yapma tekniği öğrenilmiş
bulunuyordu: Acem sanatçılar bunu Avrupalılardan edinmiş ol­
malıydılar ve bu giderek, ayırdedici bir Acem geleneği şeklinde
gelişmiş, erken Kaçarlar yönetimi altında da doruğuna ulaşmıştı. 1 1

Yazın ise devralınmış kültürün yüreğine çok daha yakındı ve
burada, dıştan gelen etkiler çok daha sınırlıydı. Bunlar küçük öl­
çüde, önemli bir türde, tarihyazımı türünde bulunabilmektedir:
tarihçiler henüz geçmişe ya da onun nasıl yazılacağına ilişkin ye­
ni anlayışlarla harekete geçmiş değillerdi; ama en azından, belli
tür bir konuyu ele alırlarken, sınırlı sayıda Avrupai kaynak kul­
lanıyorlardı. Maruni tarihçi İstifan al-Duwaihi (1629- 1 704) Haç­
lılar'a ilişkin Avrupa kronikleri, Kutsal Topraklar'a giden Avru­
palı gezginlerin çalışmalarını ve Maruni tarihinde de Kilise tari­
hinin çalışmalarını kullanıyordu;12 Osmanlı yazarlar, Hüseyin
Hazerfen (ö. 1691) ve Müneccimbaşı (ö. 1702) kendi çalışmala­
rının, dar-ul-Islam* dışındaki dünyayla ilgili kısımlarında Avru-

(11) A. Welch, Shah Abbas and tht: Aris of Isfahan (New York, 1973), s. 103 ff, 148; E.
Grube, "Wall paintings in the seventeenth century mo-numents of Isfahan", lranian
Studies, l (1974), s. 51 1-42; E. Sims, "Five seventeenth century Persian oil pain­
tings": P. ve D. Colnaghi, vb. Persian ahd Mughal Art (Londra, 1976), s. 223ff; j.
Carsjvell, New]ulfa (Oxford, 1968), s. 21 ff; S.j. Faik, Qajar Paintings (Londra,
1972).

(12) K.S.Salibi, 'The traditional historiography of the Maronites": B. l.ewis ve P.M. Hold
(edt.) Historians of tht: Middlt: East (Londra, 1962), s. 212-25; A. Hourani, "Lebanon:
historinas and the fonnation of a national image": A. Hourani, The Emergence of the
Modern East (Londra, 1981), s. 149-69.

(*) Dar ul islam: lslam egemenliğindeki topraklar (y.n.)

172 J Batı Düşüncesinde Islam

palı kaynaklara dayanıyorlardı. 13 Bununla birlikte, genelde lslami
tarihyazım geleneği yerinden sökülemeyecek denli sıkı biçimde
kök salmıştı. Osmanlı resmi tarihçileri, biyografik sözlükleri der­
leyenler ve Arap kentlerinin tarihçileri kendi biçimleriyle yazma­
yı sürdürüyorlardı ve bu yüzyılın sonu, önceki çağlann büyük
ustalanyla karşılaştırılabilecek, en azından bir tarihçiye tanık ol­
muştur: Kaynaklann kullanımına yönelik net bir yaklaşımı ve
yöneticilerin yükseliş ve düşüşüne ilişkin lslam toplumun perde
arkasına dayalı bir görüşü olan Mısırlı tarihçi el Cabarti "Doğru­
luğunu, bağımsız ve ardışık kaynaklar yoluyla, geniş ölçüde bili­
nir olmasıyla değerlendirmeden, hiçbir olayı kaydetmem" der. 11

Bu süreklilik şiirde, yani mevcut bir ahlaksal düzenin bu an­
latımı ve estetik gerekçelendirilişinde, daha da açık bir şekilde
görülebilinir. Arap şiiri (incelenmiş olması ölçüsünde) bu yüzyıl­
da büyük bir özgünlük gösterir gibi gözükmüyorsa da, Acem şi­
irinin canlı iki geleneği vardır. Bunlar sarayın koruması altında
yeşermiş ve klasik biçemlerden belli ölçüde özgürleşmeyi özenli
imgelerin fılizlenmesiyle birleştirilmiş.olan Hint geleneği ile; din­
sel temalara daha sıkıca bağlı bir şiirle ve yapmacıklığa karşı tep­
kiyle klasik modellere dönen bir biçemle Acem geleneğiydi. Os­
manlı şiiri ise bu yüzyılda doruğuna ulaşmıştı. Biçem ve dil ba­
kımından daha Türkçe'ydi ve Acem modellerinden daha fazla
kurtulmuştu; Nedim'de olduğu gibi, sarayın görkemini ve dünya
nimetlerini överek, yahut başka şairlerde olduğu gibi, daha yalın
temalan işleyerek, tinsel bakımdan daha sekülerdi; duygu bakı­
mından ise, kişisel deneyimleri daha çok dile getirerek, daha az

alışılmıştı. 15

(13) B. Lewis, ''The use by Müslim historians of non-Muslim sources": Lewis ve Holı,
Historinas, s. 180-91 .

(14) D . Ayalon, 'The historian al-Jabani": Lewis ve Hon, Historians, p. 396; P.M.Holt,
"Al-Jabani's introduetion to the history of Ottoman Egypt": P.M.Holt, Sludies in the
History of the Near East (Londra, 1973), s. 161-76.

(15) E.j.W. Gibb, A History of Ottoman Poetry, cilt. iV (Londra, 1905); J. Rypka, History
of lranian Literatüre (Dordrecht, 1968), s. 292 ff, 306ff; A. Pagliero ve A. Bausani,
Storia della Letteratura persiana (Milano, 1960), s. 478 ff.

Kültür ve Değişim: 18. Yüzyılda Ortadoğu l l 73

Müslümanlar arasında da Müslüman olmayanlar arasında da,
devralınmış olan kültür bütün insani yaşamı ve bilgiyi bir dinsel
bildirimle ilintilendirme, ya da başka bir ifadeyle, bu bildirimi
düşünce, hukuk ve töre sistemleri içinde eklemlendirme girişi­
miyle şekillendirilmiş bulunuyordu. Bu düzeyde, Batı Avru­
pa'dan gelen düşünce hareketleri, bu yüzyılın sonunda yalnızca
Hıristiyan topluluklanyla (ve onlann da hepsiyle değil) temas
kurmuştu ve bunlarla temas kuran hareketler de, sonraki bir ça­
ğın karakteristiği olarak seküler hareketlerden çok, dinsel hare­
ketlerdi.

17 . yüzyılda, Doğu Ortodoks Kilisesi ve özel olarak da Cons­
tantinople Patrikliği Kalvinist etkiye bir süre açık kalmıştı.
1620'de Patriklik makamına, Protestan doktrinleri Polonya'daki
Lutheryanlardan ve Hollanda Kalvinistlerinden öğrenmiş olan ve
bunlan Ortodoks Kilisesi içinde yayma girişimleri de İngiliz ve
Hollanda büyük elçilerinden bir ölçüde destek görmüş bulunan
Cyril Lucaris'in (1 572-1683) seçilmesiyle, bu Kalvinist trend
önemli bir duruma geldi. Ancak, Cizvitlerin ve Katolik elçilikle­
rin karşıtlığı onun görevden alınmasına ve sonunda idamına yol
açtı. 16

Roma Katolik misyonlannın doğu' kiliselerini Roma'ya bağlı
tutma girişimleri uzun bir süre devam etti ve daha kalıcı etkiler
yarattı. Büyük bölünmeden sonra bile, doğu kiliseleri içinde, Ro­
ma'yla komünyonluğu yeniden canlandırmak isteyen birey ve
gruplar var olmuştur; haçlı devletlerinin yaşamı boyunca tek bir

· doğu kilisesi, yani, esas olarak Lübnan'ın sahil bölgesinde yerleş­
miş olan Maruni Kilisesi, bir bütün olarak papalığın üstünlüğü­
nü kabullenmiştir. Ne var ki, ha<;lı döneminin sona ermesinin ar­
dından, Doğu ile Batı arasındaki ilişkiler zayıf şekilde gelişmiştir:
1342'de, lki Sicilya kralı Memluk sultanından, Filistin'deki belli
kutsal yerlerin iyeliğini elde edene ve bunlan papalığa devrede­
ne dek (papalık da bunlann bakımını, Fransiskan mezhebine

(16) S. Runciınan, The Great Church in Captivity (Cambridge, 1968), s. 259 ff.

1 74 1 Batı Düşüncesinde lslam

devretmiştir), Roma Kilisesi doğu Akdeniz' de ·nadiren varlık gös­
teriyordu. O zamandan başlayarak, Kutsal Topraklardaki Fran­
siskan nezareti, İspanyol kralının ve başka Katolik yöneticilerin
koruması altında, Filistin'in ötesinde, Suriye, Mısır ve başka yer­
lere yayıldı, 16. yüzyıl sonu ile 17 . yüzyıl başında, Roma'da pa­
pazları eğitmek için kolejler -Maruni (1 584), Yunan (1577) ve
inancın Yayılımı Cemaati Koleji (1621)- kurulmasıyla, daha et­
kin bir politika uygulanmaya başlandı.1 Az bir zaman sonra da ki­
mi Katolik mezhepler Fransa kralları ile onların büyükelçilerinin
koruması altında, daha yaygın biçimde çalışmaya başladılar. 17

Bu zamandan başlayarak, çeşitli doğu kiliselerinde, tartışmalı
konularda papanın ve Katolik doktrinin yetkesini kabul edenle­
rin sayısı arttı ve aynca onlarla, onların cemaatlerinde yer alan
başkaları arasındaki gerginlik de büyüdü. Bu gerginlik 18. yüz­
yılın başlangıcında büyükelçilerin, konsolosların ve Osmanlı yet­
kilerinin karıştığı bir savaşımla, yani kiliselerin, piskoposluklann
ve patrikliklerin iyeliği savaşımıyla, doruğuna ulaştı. 18. yüzyıl
ortalarında da, aslında bir uzlaşmayla sona erdi: Doğu kiliseleri
grubundan, Roma'yla bağlantılı, ama kendi hiyerarşilerini ve iba­
det şekillerini (liturgies) koruyan "Uniate"* Kiliseler ortaya çıktı.
Doğu Ortadoksları arasında, 1 730'da, olağan bir Uniate patriklik
açıldı; başka kiliselerde ise bu çok daha sonralan oldu (ama on­
lar, Osmanlı yönetiminin bunu resmen tanıması için, başka bir
yüzyılı beklemek durumunda kaldılar). Maruni Kilisesi ile papa­
lık arasında soğuk olan ilişkiler 1736'da canlandırıldı ve Mount
Lebanon Sinodu'nda kesin biçimde tanımlandı.18

Uniate kiliseler dil ve duygu bakımından hala, içlerinden çık­
mış oldukları doğu kiliselerine bağlıydılar; ama iç yaşamlarını
büyük ölçüde batı kilisesi, onun kolej ve misyonerleri şekillendi­
riyordu. Batı modeline göre örgütlenmiş manastırcilık eski mün-

(17) G. Graf, Geschichte der ehristlichen arabisehen Literatür, cilt. iV (Vatikan 1951), s. 169ff.
(•) Uniate: Papa'nın yetkisini tanımakla birlikte kendi ayin ve adetlerini koruyan doğu

kiliseleri. (y.n.)
(18) D. Attwater, The Oıristian Oıurches of the East, 2 cilt (Milwaukee, Wis., 1948-61).

Kültür ve Değişim: 1 8. Yüzyılda Ortadogu 1 175

zevi kesişler geleneğini -özellikle Lübnan'da, dağ ağalarının ko­
rumasıyla (Maruniler arasında, Lübnanlı Babalar ve Antonian'lar;
Yunanlı Katolikler arasında, Salvatorian'lar ve Shwairi Babalan;
Ermeniler arasında, Antonian'lar)- tamamlayarak güçlendirdiği
halde, ibadet şekli, hukuk ve disiplin bakımından belli değişik­
likler ortaya çıktı. tlkin Küçük Asya' da, sonra Mora' da ve son ola­
rak da Venedik yakmlanndaki San Lazzaro'da, bir başka Ermeni
Katolik tarikatı, yani Mekhitaristler kuruldu. Roma'daki bu yeni
manastır ve kolejlerden, hem Arapça, hem de Ermenice olarak ye­
ni bir dinsel öğrenim ile birlikte, doğu Hıristiyanlığının tarihine,
Katolik teolojiye (Saint Thomas Aquinas'ın Summa Iheologica'sı
Suriyeli Katolik Patrik ishak Ibn Zübeyr tarafından Arapçaya çev­
rilmişti), dil ve yazına yönelik yeni ve daha özbilinçli bir ilgi doğ­
maktaydı. 19 Üretilmiş olan kimi şeyler basım yoluyla, yeni bir bi­
çimde yayımlanıyordu: Suriye ve Lübnan' da Arapça basan birkaç
küçük basımevi vardı; Ermenice'de ise, 17 . yüzyılda biri lstanbul,
biri de Culfa'da bulunan birer basımevi ve her şeyden önce de,
Venedik Mekhiratistlerinin bir basımevi bulunmaktaydı.

18. yüzyıl sonlannda, bir başka idealar hareketi gözlenebilir.
Kentlerin tüccar ailelerine ait bireyler yeni tür bir eğitim görme­
ye b�şlamışlardı: lstanbul'daki Yunanlı (Rum) ve Ermeni ailele- ·

rin oğullan ltalya'ya ve özellikle Padua Üniversitesi'ne öğrenim
görmeye gidiyorlardı; taşralı ailelerden gelenler ise Lübnan'da
Ain Waraqa'daki Maruni okulu gibi, Hıristiyan cemaatlerin ken­
dilerinin kurduğu okullara yahut misyoner okullanna gitmektey­
diler. Kendi dilleri dışında, Levant* limanlann lingua Franca'sı
olan ltalyancayı öğreniyorlardı. Bu dil dış ticaretle, ya da yerel
valilerin, büyükelçi yahut konsoloslann işleriyle uğraşanlar için
pratik bir yarar sağlıyordu; ama aynca, Kalvin'in ya da Karşı-Re­
formasyon'un idealannm değil, Aydınlanma'nın idealannın aka­
cağı bir kanal da olabilirdi. Padua Üniversitesi'ndeki Yunanlı öğ-

(19) Graf, GeschU:te, cilt. iV, s. 50
(•) Levant: Akdeniz'in doğu sahilleri ve bu sahildeki limanlar. (y.n.)

176 1 Batı Düşüncesinde lslam

renciler ile Orta ve Batı Avrupa'daki geniş Yunan yerleşimlerin­
deki Yunanlı tüccarlar klasik uygarlığa ilişkin (Avrupalı uzman­
larca ortaya konulduğu şekliyle) bir şeyler bilmeye ve kendi
halklarını bunlarla bir tutmaya başlıyorlardı. Geç 18. ve erken
19. yüzyıl Yunan yazınında yüzlerce kez anılan Voltaire'in idea­
larıyla da karşılaştılar. Benzer olarak, erken 19. yüzyılın bir Lüb­
nanlı Hıristiyan yazarı olan Mikha'il Mishaqa da kendisinin ve
Dimyat'taki başkalarının uygarlığın yıkıntıları konusunda Vol­
ney'i okuduklarını ve din konusunda sıkıntı çektiklerini anlat­
maktadır. 20

Bununla birlikte, bu yeni ideaların Batı Avrupa modeline gö­
re bir eğitim görmüş olan küçük bir çevre dışında, güçlü bir et­
kiye sahip olduğunu düşünmek doğru olmayacaktır. Yunan Kili­
sesi hem kadim Yunanca'nın öğretilmesine, hem de modem
Fransız idealarının yayılmasına karşıydı: onun düşün dünyası
Hıristiyan babaları ve mistiklerinin dünyasıydı. Eşit ölçüde, ulu­
sal bağımsızlık ideasına da karşıydı ve günah için göksel bir ceza
olarak, yahut, Katolik ya da Kalvinist taarruzlara karşı bir koru­
ma olarak, Osmanlı yönetiminin kabullenilmesini öğretiyordu;
bu yüzden, başından bu yana Yunan milliyetçiliği antiklerikal *
tonlar taşımıştır. Kitlelerin düşüncesi ise eskatolojikti: * Müslü­
man yönetiminin sonunu, göksel bir müdahale getirecekti.

Yahudi topluluğu ise, Batı Avrupa'dan gelen aynı tür bir et­
kiyle değişim geçirmeye henüz başlamış değildi. Gerçi, Sela­
nik'ten Bağdat'a dek, genlik bakımından güçlü ve (artık Avru­
pa'nın hakim olduğu Akdeniz ile Hint Okyanusu'ndaki ticaretin
artmasıyla) geniş bir dünya bilgisi edinmiş Yahudi tüccar toplu­
lukları bulunmaktaydı. Ama ne var ki, Yahudi dünyasının dü­
şünsel ve tinsel coğrafyası Hıristiyan alemininkinden farklıydı.

(20) Runciman, The Great Church, s. 208 ff, 360 ff;.C.T. Dimares, A History of Modern
Greeh Literatüre (Albany, N.Y., ı972); A. Hourani, Arabic Ihought in the Liberal Age
(Londra, ı962), s. 139.

(•) Antiklerikal: Papaz sınıfına karşı, papazların siyasete karışmalarına karşı.
(•) Eskatoloji: ölümünden sonra insanın, yok oluşundan sonra evrenin son yazgısına

ilişkin öğreti ve inançların tümü. (y.n.)

Kültür ve Değişim: 1 8. Yüzyılda Ortadogu 1 177

"Özgürleşim" ve "aydınlanma" idealan belli Yahudi topluluklan­
na ancak yeni yeni yayılmaya başlıyordu: Hollanda'nın Marrano
topluluklannda, lngiltere'de, Fransa ve Kuzey Amerika'nın At­
lantik sahilinde ve Almanya'nın kimi kısımlannda. Ama bunlar
Akdeniz, Polonya ya da Ukrayna'nın Yahudi toplumlanna nüfuz
etmeye başlamamış olan zayıf ve marjinal hareketlerdi henüz.
Doğu Akdeniz kimi önemli hareketlerin beşiği olmuştu: 16. yüz­
yılda Safad okulunun düşünürleri hukuku burada yazıya dök­
müşler (codified) ve Kabbala'nm mistik idealannı burada geliştir­
mişlerdi; Sabbatay Sevi'nin mesiyanik hareketi 17 . yüzyılda Filis­
tin ve Izmir'de boy göstermiştir. Safad Kabalistlerinin öğretilerin­
deki mesiyanik öğeler nedeniyle bu harekete açık olan Yahudi
dünyasında yayılmış ve bu hareket, Yahudilerin mecburen din
değiştirip lslam'a geçmesiyle ortadan kalkmış gibi görünene ka­
dar, 1648 Ukrayna kınmlanyla uğraşmıştır. 18. yüzyılda, yaratıcı
merkezler daha kuzeyde, Polonya ve Ukrayna'daydı: Baal Shem
Tob tarafından formüle edilen Hasidik mistisizm ile Vilna'lı Ga­
on'un legalist karşıtlığı arasındaki büyük çekişmeler burada alev­
lenmiştir. Romanya eyaletlerinden ayn olarak, Osmanlı ülkele­
rinde de birincisinden çok, bu ikincisi hala hakim trend duru­
mundaydı. 21

Eğer doğulu Yahudiler ve sınırlı olarak da Hıristiyanlar açısın­
dan, onlann hala kendine yeterli, devralınmış bir düşünce dün­
yasında yaşadıklan doğru idiyse; düşünce dünyalan, Kuran'daki
Tann bildiriminden ve Peygamber Muhammed'in Hadis'te kay­
dedilmiş şekliyle oluşturduğu örnekten türetildiğine inanılan bir
bilgi manzumesinin, İslami dillerden biri ya da öbürü yoluyla
edinilmesi, geliştirilmesi ve aktanlması çevresinde dönüp duran
Müslümanlar açısından, bu haydi haydi doğruydu. Bildirimin
içeriği bir Kitap (Kuran) olduğundan, Müslüman toplumuna,
bunun dayandığı bilimleri kendilerine aktaracak olan okuryazar­
lar hakimdi. Onlara kolektif bir şekilde, ulema denilebilir; ama

(2 l) S.W. Baron, A Soda/ and Religious History of thejews, 2. bsk., cilt. XVin (N.Y., 1983),
bölüm 10; G. Scholem, Sabbatai Sevi, The Mystical Messiah 1 626-1676 (Londra, 1973).

1 78 1 Batı Düşüncesinde lslam

eğer bir kültüre, bakışa ve kolektif çıkara sahip tek bir sınıf bu­
lunduğunu ima etmek için kullanılırsa, bu terimin kullanılması
yanıltıcı olur. Birbirini mutlaka dışlamayan, ama herbirisi de bir
Müslümanın zihin ve ruhuna kendi formasyonunu vermeye eği­
limli olan, en azından üç tip eğitim ya da yetişmeyi düşünmek
daha doğru olacaktır: birincisi, yasal devlet hizmetine girme du­
rumunda olanlara, özel okullarda verilen yasal eğitim; ikincisi,
yasal, dinsel ya da seküler nitelikteki çok farklı uğraşlara girişe­
cek öğrencilere, geniş bir camiler ve okullar yelpazesinin verdiği,
dinsel bilimler eğitimi; üçüncüsü, ilime, dinsel bilimlerin kuram­
sal bilgisine değil, marifete, Tanrı'nın deneyimsel bilgisine götü­
recek yollardan birine ya da öbürüne, mistiklerin tarikatları çer­
çevesinde katılma (duhul).

Tüm Müslüman yönetimler formel olarak şeriatın sınırlan içe­
risinde çalışıyorlar ve bunu, yönetilenleri olduğu kadar, yöneten­
leri de bağlayan, geçerli, tümel biricik hukuk olarak kabul edi­
yorlardı; ama bu hukukun ve onun koruyucularının devletlerin
yaşamında oynadığı rol birinden öbürüne değişmekteydi. Fas'ta,
hükümetin ana kentler dışında ülkede dolaysız denetim uygula­
yabildiği sınırların dar olması nedeniyle, başka bir yerdekinden
daha az bir yargısal hiyerarşi mevcut gibi gözükmektedir. Öbür
uçta, Osmanlı sultanının dolaysız denetim altında tuttuğu bölge­
lerde ise, geniş, iyi örgütlenmiş ve görece etkin bir bürokrasinin
varlığı, resmi bir hiyerarşi içinde örgütlenmiş ve denetim süre­
cinde önemli rol oynayan bir aylıklı yargıçlar ve ücretli-müftüler
ağını gerektiriyordu. Safaviler yönetimindeki lran'da da aynı şey
fazlasıyla geçerliydi; ancak burada, 18. yüzyılda, merkezi deneti­
min yitirilmesi resmi yargı sınıfını da zayıflatmıştır.

Resmi ulemanın doğasını araştırırken, Osmanlı imparatorlu­
ğunu bir model olarak almak en iyisi olacaktır; zira, başka birçok
bakımdan olduğu gibi bu bakımdan da, Osmanlı sistemi daha
önceki devletlerde var olan şeyin mantıksal bir gelişimi ve resmi­
leştirilmesini, biçimlendirilmesini temsil ediyordu. İnsanları,
hepsi de genel bir lslam temeline oturan en azından üç tür özel
eğitim Osmanlı sultanının hizmetine hazırlıyordu. Politik ya da

Kültür ve Değişim: 18. Yüzyılda Ortadogu j 179

askeri bir rol alacak olanlar (kimi dönemlerde, Osmanlı ailesinin
prensleri de dahil) sultanın yahut başvezirin konağında, bir yö­
neticiye gösterecek insani ve toplumsal ülküleri içeren yüksek
düzeyli yazın ile savaş sanatları alanında öğrenim görebiliyorlar­
dı. Devlet ya da hazine katında bürokrat olarak çalışacak olanlar
belgeleri doğru ve geleneksel biçimlerde -hanedan değişiklikle­
rine ve yüzyılların akışına direnen biçimlerde- tasarımlamak ve
yazmak, hesapları tutmak üzere, kıdemli bürokratlar tarafından,
bir tür çıraklık koşullarında eğitilirlerdi. Yasaları yorumlayacak
ve yönetecek olanlara Islami hukuk eğitimi verilir ve yasal siste­
mi denetleyecek olanlar da, çoğunlukla, lstanbul'daki saray oku-:
lunda yetiştirilirdi. Bu hiyerarşinin tepesinde, yöneticilere yakın
olmaktan gelen güç ve etkiye sahip, az sayıdaki yüksek konum
bulunmaktaydı: şeyhülislam yada baş müftü, iki kazasker ve bü­
yük kentlerin kadı ya da mollaları. Bu hiyerarşi giderek gelişti­
ğinden, ortaya bir özel okullar sistemi çıktı: önce, lstanbul'da
Fatih Sultan Mehmet'inkiler; sonra, Istanbul, Edime ve Bursa' da,
geç 15 . yüzyıl sultanlarının okulları; ve ardından, 16. yüzyılda
Kanuni Sultan Süleyman, 11. Selim .ve III. Murad'm vakıfları,
Cursus honorum* bir kez tam olarak kurulduğunda, bu hiyerarşi­
deki her bir kademe ile, saray okullarının biri ya da öbüründeki
denk edinim düzeyi arasında bir bağlantı halkası bulunurdu: öğ­
renimini uygun düzeyde tamamlamadıkça, hiç kimse kendi adı­
nı en yüksek mevkideki adaylar siciline sokamazdı.

Bu yolla, öyle bir yüksek yasal görevliler eliti yaratılmıştı ki,
bunlarla yönetici arasında bir tür örtük anlaşma mevcuttu. Onlar
yöneticiye, eğer onun yönetiminin istikrarlı olması sağlanacaksa,
onun gereksinim duyduğu iki şeyi temin edebiliyorlardı: bir yan­
da, biat töreninde resmen saptanan ve bir ya da öbür yetke ku�
ramı çerçevesinde gerekçelendirilen, meşru yönetici olarak ka­
bullenilmeyi; öte yanda, kabullenilmiş bir hukuk sisteminin sür­
dürülmesini - ki böylelikle, yerleşik bir toplumun yapısı koruna-

(•) Cursus honorum: Terfi sırası. Devlet memurluğunda izlenmesi gereken sıra ve yük­
sek görevlere atanmak için istenen koşullar. (y.n.) . •

180 1 Batı Düşüncesinde lslam

biliniyor ve yetkililerin uyruklan üzerindeki keyfi erki kısıtlana­
biliniyordu. 22

Buna karşılık, resmi ulema kendi işlevlerinin sınırlan içerisin­
de bir erke sahipti ve böyle bir etkiyi tanımlamak pek kolay de­
ğildir. Onlann yönetimin önemli kararlan üzerinde yaptıklan et­
kinin örnekleri bulunabilir. Yöneticiye ve onun bakanlanna doğ­
rudan yakın olanlann yapabildikleri etki daha çok, bireyler yahut
gruplar yarannaydı. Dinsel sürtüşme ya da çekişme zamanlann­
da, kendilerinin taraftar olduklan İslami yorumu sürdürmek ya
da yaymak üzere, devlet desteğine sahip olmayı umabilirlerdi. O
nedenle, Safaviler yalnızca lran'ın kuzeybatısının değil, ama bü­
yük kentlerin de yöneticileri durumuna geldiklerinde, lran'ın
devlet dini durumuna getirdikleri Şiilik onlann erkinin ortaya
çıkmış bulunduğu Azerbaycan'da yaygın olan idealann bir alışı­
mı değil de onlann, yardımına gereksinim duydukları kentsel
soylulann bilgili ve sağduyulu inancı niteliğini aldı. 23

Resmi ulema aynca mali nimetler, aylık, ücret ve kimi yerler­
de de büyük vakıflann denetimini elde ediyordu; Fas sultan­
lannın baş kadısı Fas vakıflannın; Safavi uleması Meşhed'deki
zaviyenin vakıflannı denetliyordu. Onlar kendi servetlerini, er­
kin yürütülmesine doğrudan katılanlardan daha kolay şekilde
koruyabiliyor ve aktarabiliyorlardı; birdenbire gözden düşmek­
ten, mülk zoralımından ve idamdan bağışık olmaya daha yakın­
dılar. Erk ve servete iyelikleri nedeniyledir ki, 18. yüzyılda, yük­

. sek resmi ulema dünya çıkarlarıyla meşgul, kapalı bir elit duru­
muna gelmişti. Yüksek mevkiler öteki resmi elitlerle akrabalık ve
evlilik yoluyla bağlanmış olan ve zenginlik, resmi etki, saray

(22) N. Itzkowitz, The Ottoman Empire and Islamic Tradition (N.Y., 1972) s. 55 ff; R.
Repp, "Some observations on the development of the Ottoman learned hierarchy":
N. Keddie (edt.) Scholars, Saints and Sugis: Müslim, Religious -Institutions since 1500
(Berkeley, Kali. 1972), s. 17-32; R. Repp, "The altered nature and role of the ule­
ma": Naff ve Owen, Studies, s. 277-87; E. Burke, "The Moroccan ulama 1860-
1912": Keddie, Scholars, Saints and Sufıs, s. 93-125; N. Keddie, "The roots of the ula­
ma's power in modern Iran": Keddie, A.g.e., s. 2 1 1-29.

(23} J. Aubin, "Etudes safavides: 1 Shah lsma'il et !es notables de d'Iraq persan",]oumal
of the Economic and Sodal History of the Orient (2) 1959, s. 37-80.

Kültür ve Değişim: 18. Yüzyılda Ortadogu 1 181

okullarına ayrıcalıklı giriş yoluyla, kendilerini kalıcılaştıran az sa­
yıdaki ailenin elinde bir tekel durumuna gelme eğilimindeydi.

Bununla birlikte, onların ayncalıkları karşılığında ödenmesi
gereken bir bedel vardı. Resmi yüksek mevkilerin tekelini elde
etmeleri ölçüsünde, öbürlerinden dışlanmışlardı: en azından Os­
manlı memuriyetinde, farklı kariyerler birbirlerinden açık biçim­
de ayırdedilmişti ve resmi ulemanın bir üyesi nadiren bir sulta­
nın baş danışmanı ya da bakanı olabilirdi. Aynca, denetlenmesi­
ne yardım ettikleri kentsel topluma bir ölçüde de yabancılaşma
eğilimindeydiler. Kimi yerlerde, yönetim ile kentlerin Müslüman
nüfusu arasında arabulucu gibi davranarak, bir puslu rolü sür­
dürmeyi başarabilmiş olabilirler; yargısal hiyerarşinin kent nüfu­
sundan devşirildiği Fas'ta; durum böyle olabilmiştir. Ama lran'­
da, 18. yüzyılda, Safavilerin düşmesinin getirdiği boşluğu dol­
durmaya çabalayan yöneticilerden nüfusun birden yüz çevirme­
si, onlarla birlikte görev almış olan ulema'ya dek genişlemiş gö­
zükmektedir. 24 Osmanlı imparatorluğunda, resmi ulema yüksek
eliti Osmanlı denetim sisteminin daha çok bir parçası durumµn­
daydı ve öyle görülüyordu. Sistem dışındaki katı ulema, kadıla­
rın dünyayla yapmak durumunda kaldığı uzlaşmaları onaylama­
mış olabilir, öğrenciler ve alt ulema saray okullarından ve bunla­
rın kapı açtığı görevlerden dışlanmaktan kızgın olabilirdi. Taşra
kentlerinde, resmi ulema ile Müslüman nüfus arasındaki mesafe
dah.a da büyük olabilirdi: yargıçlar kısa dönemler için merkez­
den gönderilmiş olan yabancılardı; başka etnik grupların oturdu­
ğu bölgelerde onlar Türk idiler; nüfus esas olarak Şafi ya da Ma­
liki olsa bile, onlar Hanefiydiler.

Onların ödeme durumunda bulunduğu bir başka bedel daha
vardı; bütünüyle şeriattan gelmeyen bir hukuku uygulama. Ab­
basiler döneminden başlayarak, şeriat tüm Müslüman hanedan.,.
larca biricik yasal sistem görülmüştür. Ama aslında, yargı süre­
cinde g�nelde bir ikilik bulunmaktaydı: Kadı, yönetiminin ken-

(24) H. Algar, Religion and State in Iran 1 785-1906 (Berkeley, Kali. 1969), bölüm l ve 2.

182 1 Batı Düşüncesinde Islam

disine bakma iznini verdiği davalarla ilgili olarak, lslam hukuku­
nu uygular ve onun kararlan sivil erk tarafından gerçekleştirilir­
di; oysa kamu düzeni ve güvenliğini etkileyen davalarda, ya da,
görevlilerin yetkeyi kötüye kullanmaları durumunda, yönetici
yahut onun vekilleri doğrudan kendi adaletlerini uygularlardı.
Yine, başka birçokları gibi, bu uygulama da Osmanlılar tarafın­
dan resmileştirilmişti; ilk yüzyıllarda, yöneticinin yetkesi keyfi is­
tenç edimiyle değil, ama bilinen ve yazılı olan düzenlemelere uy­
gun olarak uygulanırdı ve bu düzenlemelerin çiğnenmesi sultan
ya da valileri tarafından cezalandırılmaya neden o.labilirdi. O
yüzden, mali görevlilerin ya da vergi toplayıcılarının toplayabile­
ceği vergi ve harçlar, bölgeden bölgeye değişen ve (yönetiminin
genel politikasıyla uyuşabildikleri ölçüde) herbir bölgenin yerel
göreneklerini korumaya özen gösteren kanun tarafından tanım­
lanmış bulunuyordu; ceza davalarındaki yargı bilimi şeriattan ki­
mi bakımlardan farklı ve kimi bakımlardan da daha ağır olup,
amacı suçun cezalandırılması ve devlet çıkarlarının korunmasını
sağlamak olan ve imparatorluğun her yanında tek biçimli olma­
ya yatkın bir ceza yasasıyla düzenlenmiştir. Bu yasaların yaratıl­
ması ve kullanılması resmi ulema ile sivil erk arasındaki sıkı ilin­
tiyi ima ediyordu: kadılar kendi mahkemelerinde şeriatın yanısı­
ra kanunu da uyguluyorlardı; müftüler şeriata aykın olmasa da,
şeriattan türemiş olmayan kanun maddelerine yetki kazandıran
fetvalar çıkarıyorlardı; onların üzerinde devletin güvenliğini, ya
da, kanun çiğneyen yetkililere karşı verilen dilekçeleri ilgilendi­
ren davaları kendi divanlarında ele alan sultana yahut valilerine
başvurulmaktaydı.25 18. yüzyılda, kanunun kullanılamaz hale
geldiği görülmektedir, oysa kadıların sivil erke tabiliği sürüyor­
du. 18: yüzyılda Husainid'ler yönetimindeki, haraca bağlanmış
Tunus eyaletinde adalet uygulamasına ilişkin bir araştırma
önemli davaların Bey'e, onun divanına gittiğini göstermiştir. Dev­
let güvenliğiyle ilgili davalarda adaleti o sağlıyordu; öbürlerinde

(25) U. Heyd, Studies in Old Ottoman Criminal Law (Oxford, 1973).

Kültür ve Değişim: 1 8. Yüzyılda Ortadogu l 183

ise, baş kadı ve müftülerle birlikte o da yer almaktaydı; ancak
önemsiz konular kendiliğinden kadılara gidiyordu. 26

Tarihlerden ve biyografik sözlüklerden, Osmanlı yasa elitinin
tipik üyesinin bir görüntüsünü yapılandırmak zor değildir: iki
tür sorumluluk arasında, yani saray yahut hükümete karşı so­
rumluluk ile, okullann öğretimi içinde korunulan ideal Müslü­
man topluma karşı sorumluluk arasında, nazik bir denge oluş­
turmak; lslami ilkeleri, devletin asli çıkarlanyla çatışkılannı ko­
ruyacak biçimde yorumlayabilmek, hizmet ettiklerinden belli bir
ahlaksal mesafeyi korumak, ama son çözümlemede, yönetici elit­
le akrabalık, ayncalık ya da terbiye yoluyla bağlı olan kapalı bir
yapıya dahil bulunmak.

Bu tür bir şey bizim ikinci grubumuz için, yani geniş anlam­
da ulema, kentsel okuryazarlar, cami ya .da medresede verilen
eğitimi paylaşmış olan herkes için de geçerli olmalıydı. Belli bir
tür görevliyi yetiştirmek için yaratılan lstanbul'un saray medrese­
leri görevliler yetiştirebilecek, ama daha geniş amaçlar da taşıyan
(uygulayabilecek uzmanlar ve hocalar üreterek, bir dinsel düşün­
ce geleneğini sürdürme ve kentin Müslüman nüfusu üzerinde, ve
kentin etkisinin uzanabildiği ölçüde de kırsal alanın Müslüman
nüfusu üzerinde, İslami uygarlık değerlerini koruma) çok sayıda­
ki kurum arasında özel bir grup oluşturuyorlardı.

Her boyuttaki Müslüman beldelerinde, öğrenimin esaslannın
erkek çocuklara öğretildiği mekteplerin üzerinde, yönetim yahut
özel bir koruyucu tarafından atanmış hocalann açık dersler ver­
diği camiler bulunmalıydı. Aynca, bir ya da daha fazla medrese
de olabilirdi: George Makdisi'nin birçok araştırmasının gösterdi­
ği gibi, birincil olarak din bilimlerinin ve özelde fıkıhm öğretimi
için, yönetici ya da başka bir koruyucu tarafından yaratılan ve
öğrencilerin yaşayabileceği ve öğretimin yürütülebileceği bir bi­
na ile, hem asıl hocanın ve onun yardımcılannm aylığı için, hem

(26) R Brunschvig, "Justice religieuse et justice laique dans la Tunisie des Deys et des
Beys", Studia lslamica, 23 (1965), s. 27ff. ·

184 J Batı Düşüncesinde lslam

de öğrencilerin bakımı için kullanılacak bir tahsisata sahip, daha
özel tür bir okuldu medrese.27 Cami ve okullardan kimileri yerel
bir etkiden fazlasına sahipti ve ünlü bir hocayla birlikte çalışmak
ve onun icazetini ya da okuttuğu kitabı öğretme iznini almak
üzere, çok uzaklardan öğrenciler çekebiliyordu. Fas'taki Karaviy­
yin camisi; Tunus'taki Zeytuna; Nijer havzası Müslümanları için
Timbuktu'daki okullar; Mısır'ın yanısıra, Kuzey Afrika, Suriye ve
Kızıldeniz'den gelen öğrenciler için Kahire' deki Azher; tüm Müs­
lüman dünyasından, hac dolayısıyla Hicaz'a gelenler için açılmış
Medine oJrnlları; Şii kutsal kentlerindeki (Necef, Kerbela, Kazi­
main, Meşhed) okullar, 18. yüzyılda Müslüman dünyasının ge­
niş bir bölgesinden öğrenci çeken, Moğol kentlerindeki, Labor ve
Delhi'deki okullar böyleydi. (Rakamlara dikkatle yaklaşılmalıdır;
ama, 18. yüzyıl sonunda, bu merkezlerden birinin, Kahire'deki
Azher'in, olasılıkla beş hoca ile bin öğrenciye sahip bulunduğu
hesaplanmış bulunmaktadır. 28)

lslamiyet'in anlaşılması için vazgeçilmez anahtar olan Arapça
dilinin temel bilimlerinden ayn olarak, bu cami ve okullarda öğ­
retilen şeyler hadis, tefsir (kuran yorumu) hukuk ve bunun teme­
lindeki fıkıh ve fıkıh usulü ("Yargısal Teoloji") idi. Ke!am'a (Diya­
lektik teoloji) az yer veriliyordu; felsefeye ise daha da az; yine de
bu ve öbür ussal bilimler cami ve medreseler dışında, münzevi
hocalar tarafından ya da özel araştırma grupları içinde hala ince­
lenmekteydi.

Hadis bilimi 18. yüzyılda yeni yönelimler almış gözükmüyor­
du, ama fıkıh daha geniş ve daha canlıydı. O bir yandan, huku­
kun ayrıntılarından, tartışmaların hiç bitmediği belli ilkeler ve
yöntemlerle, doğru bir geriye doğru atıf gerektiriyordu. Öte yan-

(2 7) G. Makdisi, "Müslim institutions of leaming in eleventh century Baghdad" Bulletin of
the School of Orienlal and African Studies, 24 (1961), s. 1-56; "Madrasa and university
in the Middle Ages", Studia lslamica, 33 (1 970), s. 255-64; "Law and traditionalism
in the instutions of leaming of medieval Islam": G.E. von Grunebaum (edt.) Theo­
logy and Law in Islam, (Wiesbaden, 1971), s. 75-88; The Rise of Colleges (Edin­
burgh, 1981).

(28) J . Heywonh-Dunne, lntroduction to the History of Education in Modem Egypt (Londra,
1939), bölüm 1 .

Kültür ve Değişim: 1 8. Yüzyılda Ortadogu l 185

dan, (Avrupai anlamda hukuktan çok) şeriat tüm toplumsal
edim ve ilişkileri lslamiyet'ten türeyen genel ilkelerin yol gösteri­
ciliği ardına sokma girişimi olduğundan, Müslüman toplumdaki
her değişikliğin onun yeniden formülasyonuna yol açması mu­
hakkaktı. Müslüman dünyasının zıt uçlarından örnekler almak
gerekirse; Fas'ta, 18. yüzyıldan önce özel tipte bir yasal yazın,
amel ya da yargısal kılgı elkitaplan gelişmiş bulunuyordu. Bun­
lar, yargıçlar tarafından, kamu çıkan ve zorunluğu ışığında for­
müle edilen ve uygulanan görüşlerin başka görüşlere yeğ tutul­
ması gerektiğine ilişkin Malikilik kurallarına göre gerekçelendiri­
liyordu; şeriatın değişen toplum gereksinimlerine uyarlanabilme
aracını bunlar sağlamaktaydı.29 lran'da ise, bu yüzyıl inanç ve hu­
kuk konularında bağımsız hüküm vermek için bilgi ve sofulukla
donanmış uzman, müctehid, ideasının gelişimine tanık olunmuş­
tur. Burada, İran tarihinin bir yankısı da görülebilinir: Safavilerin
çöküşü ulemayı, İran müslümanlannın biricik ahlaksal önderleri
olarak bırakmıştı, zira daha sonraki hiçbir yönetici Safavilerin sa­
hip olduğu türden bir yetke iddiasında bulunamayacaktı. Onlar­
dan birçoğu Iran yöneticilerinin erk erimi dışında, Osmanlı sının
ötesinde, lrak'ın kutsal kentlerinde bulunduğundan, bu önderli­
ği belli bir özgürlükle yürütebilirlerdi. Müctehidlerin yetkeye iliş­
kin tam kuramsal iddialan, Usuli okulunun kurucusu Aka Mu­
hammed Bagir Binbihani tarafından ileri sürmekteydi. Yetkenin
yalnızca lmamlar'da bulunduğunu ileri süren Ahbari'lere karşıt
olan 'Usuli'ler bu yüzyılın ikinci yarısında, bir Ahbari eğiliminin
direnmesi söz konusu olsa bile, hakim duruma gelmişlerdi. 30

Camilerdeki okullara yahut medreseye gidenler ve böylelikle,
buralarda sürdürülen ve aktarılan kültüre bir ölçüde katılanlar
tekil bir toplumsal sınıf oluşturuyormuşcasına ele alınamazlar.

(29) J. Berque, Al-Yousi (Paris, 1958); "Ville et univetsite .. ." A.g.e., s. 64-1 17; H.
Toledano, "Sijilınasi's Manual of Magrib 'amal, al'-amal almutlaq Internationaljournal
of Middle East Studies, 4 (1974), s. 484-96.

(30) Algar, religion and State, s. 26 ff; A.K.S. Lambton, "Quis custodiet custodes? Some
reflections on ıhe Persian thcory of goverment", Studia lslamica, 5 (1956), s. 125-46;
G. Scarcia, "lntomo aile controversie tra Ahbari e Usuli presso gli lmamiti di Persia",
Rivisla degli Studi Orientali, 33 (1958), s. 2 1 1-50.

186 I Batı Düşüncesinde lslam

Onlar kentin asli etkinliklerini yürüten hocalar, tüccarlar ve za­
naatçılar üçgenindeki yerlerini bulmuş olabilirler. Ne var ki on­
lar yaşam, toplum ve yönetime ilişkin ortak bir tutuma sahip ol­
ma eğilimindeydiler. Bu; bağımlı kırsal hinterlanda bir küçümse­
meyle, denetimdışı yayla ve dağlarda yaşayanlara belli bir kor­
kuyla bakan, dinsel bilisizlik güçleri karşısında kenti dinin asıl
kalesi gibi gören bir kentsel tutumdu temelde. Müslüman kent
sakinlerinin yönetimle ilişkisi ise karmaşıktı. Hem dinsel, hem
de toplumsal bir sonul çıkar özdeşliği vardı; ama kent çok sıkı
bir denetime karşı direnmeye ve kendi gizil eylem özgürlüğünü
korumaya da çaba gösteriyordu.

Kentsel okuryazarlann bağnnda, bir yerel dinsel "profesyo­
neller" grubu bulunuyordu. Bunlardan kimileri, en azından Os­
manlı imparatorluğunda ancak önemsiz konumlara sahip olmuş
olsalar bile, yönetimde görev alabilirlerdi; öbürleri ise, hocalar,
vaizler ve vakıf yöneticileri olarak, kendi erk ve etki tabanlanna
sahiptiler. Resmi elitin dışındaki ulema, özellikle merkezi yöne­
timin baskısının başkentte olduğu denli mevcut olmadığı taşra
kentlerinde, bir yerel önderlik konumuna sahip olabilirdi. Yerel
burjuvaziyle kültür, akrabalık ve kimi durumlarda da ekonomik
çıkar yoluyla bağlı olan bu kesim zaman zaman, huzursuzluğunu
dile getirmekte, bir valiye muhalefette ya da bir ara-rejim sırasın­
daki erk boşluğunu doldurmakta başı çekebiliyorlardı. Ulemayı
yöneticilerden ayıran ahlaksal mesafe , anlan resmi elitten ayıran­
dan daha belirgin olmalıydı. Ama, en azından Sünni ulema ba­
ğımsız politik önderden çok, arabulucu niteliğindeydi ve son
kertede, uygar düzenin onlarsız var olamayacağı yöneticilerin ya­
nındaydılar. Şii müctehidler ise erk sahiplerinden daha uzak dur­
ma eğilimindeydi.

En geniş kültür çevresi Sufi'lerin, Kuran ve Hadis'ten türetil­
miş ve Tann'nm deneyimsel bilgisinin edinilmesine yönelik, di­
ne hasretilmiş bir yaşama yönelme girişimine şu ya da bu anlayış
düzeyinde katılan herkesi içeren çevreydi. Hoca ve üstad kuşak­
lan giderek, bu hasredilmiş yaşamın sürdürülebileceği kılgı ve
ayinler geliştirmişlerdi: özellikle, yinelenmesiyle ruhun dünya

Kültür ve Değişim: 18. Yüzyılda OrtJJt1oğu l 187
. -

çekiciliklerinden özgür kılınmasına yardımcı olabilecek beden
hareketleri, yahut ritmik soluk alıp-vermenin eşlik ettiği ve tek
başına yahut birlikte, sessizce yahut sesli biçimde yapılan zikr, ya
da Tann'nın anılması. Giderek, mistik bir teoloji, bir dizi tören
yoluyla Tanrı katından dünyaya inişe ve Tanrı bilgisine yönelik
çeşitli aşamalardan geçen ruhun sevgiyle devinerek Tanrı katma
yücelmesine ilişkin bir betimleme ve bir açıklama geliştirilmişti;
bu iniş ve yükseliş eğrisinin görüntüsünün resmedilebileceği
çokkatlı imgeler 18. yüzyıl Müslümanlarının paylaştığı kültürün
belki de en yaşamsal kısmıydı. Bu, lslami dillerin biri ya da öbü­
ründe hala rafine edilmekteydi; daha bir yüzyıl önce bile, Molla
Sadreddin Şirazi (ö. 1640) bu teosofinin* anlatımının başlıca
yollarından biri olan ışık imgesine Acem dilinde yeni bir formü­
lasyon vermişti ve onun etkisi Acem kültürü dünyasında hala
yaygındı. 31

Yolunu kendi çabalarıyla bulamayabileceği için, hakil<ati ara­
yan kişiyi izleyeceği yola sokmak amacıyla bir rehber ya da bir
hocanın zorunlu olduğu, Sufi'lerin genel kabulüydü; bu rehberin
kendisi de daha öncekilerle bağlantılı olmalıydı ve bu yüzden,
çeşitli duhul hatlarını (iniyasyon çizgilerini) Ebubekir yahut Ali
yoluyla, Peygamber Muhammed'e dek götürmek olanaklıydı. Bu
aktarma hatlarından birisiyle otantikleştirilen bir dinsel pratikler
ve düşünce sistemi bir tarikatı, bir "nizam''ı, ya da "yol"u oluştu­
ruyordu.

Şii lslamiyet'inin ana geleneği içinde, otantik rehberler İmam­
lardı; çünkü lslamiyet'in asıl anlam ve uygulamasını öğretme
misyonuna kalıcı olarak onlar sahiptiler. O nedenle, başka hoca­
lara sahip olma iddiasında bulunan Sufi gruplara karşı, belli bir
husumet söz konusuydu. Gerçekten de, özellikle 1 8. yüzyıl so­
nunda Hindistan' dan Acemistan'a dek yayılmış olan Nımatullahi

(•) Teosofi: Bireyle Allah veya melekler arasında dogrudan baglantı kurmayı amaçlayan
dini sistem. (y.n.)

(31) F. Rahman, lslam (Londra, 1966), bölüm 7 ve 8; H. Corbin, En islam iranien, cilt. IV
(Faris, 1972); M. Mole, Les mystiques musulmans (Paris, 1956); A.M. Schirrunel,
Mystical Dimensions of Islam (Chapcl Hill, N.C., 1975).

188 / Batı Düşüncesinde lslam

olmak üzere, kimi Şii tarikatları vardı; ama çoğunlukla, aynı sı­
rada, Şeyhi okulunun -onlar için, lmam hakikate giden bir reh­
ber olarak, inanan kişinin yüreğinde mevcuttu- katışıksız lmami
doktrini yeniden öne sürmesi de söz konusuydu. 32

Sünni lslamiyet'inde de, hakikat peşindeki bir arayıcının ya
geçmişteki ermişlerde, ya da Peygamber'in kendisiyle doğrudan
irtibat içinde olabileceği kabul ediliyordu. Bununla birlikte, ge­
nelde geçmişin kalıtının bu arayıcıya, yani müride -tilmizlerince,
özel lütfa mazhar olmuş biri gibi görülebilecek- yaşayan bir reh­
ber ya da mürşid tarafından, dolayımla aktarılacağına inanılıyor­
du. Böyle bir "Tanrı dostu"nun etkisi o öldüğünde de sürüp gi­
debiliyordu: Onun, yaşayanlar için Tanrı katındaki şefaatinin et­
kili olacağına inanılıyordu ve onun türbesi bir hac ve niyaz yeri
durumuna gelebiliyordu. Buna karşılık, onun öğrencileri de
onun tarikatını sürdürerek ya da yeni bir tarikat yaratıyormuş gi­
bi kabul edilebilecek şekilde bunu değiştirerek bu dünyaya gire­
ceklerdi.

Tarikatlar yalnızca anlatım biçimleri ya da kişisel bağlılıklar
bakımından değil, ama zahiri ve saklı bilgi arasındaki, ya da da­
ha kesin biçimde söylersek, şeriata uyma ile Tann'nın deneyim­
sel bilgisinin etkin takipçiliği arasındaki ilişkiyi değerlendirmele­
ri bakımından da birbirlerinden ayrılıyorlardı. Sufi düşüncesin­
de, mistiğin sıradan insana bildirilmiş olanın üstünde bir bilgiye
ulaşmış olduğu ya da ulaşabileceği eğilimi ile, Tanrı'nın insanla­
rın kendisine nasıl tapınacağı ve birbirleriyle nasıl geçineceğine
ilişkin buyruklarını Kuran ve Hadis'le tüm Müslümanlara bildir­
diği inancı arasında sürekli bir gerilim vardı. Ana güçlerini kırsal

.
alandan alan kimi tarikatlar şeriata az ilgi gösteriyorlardı. Marife­
te giden yoldaki bir aşama olarak bunu vurgulayanla:r yalnız itaa­
tin yeterli olmadığını, niyet içtenliğinin zorunlu olduğunu öğre­
tiyorlardı. Bunlar şeriatın, mistik görüntüye ulaşmış olan inana­
nın yaşamındaki yeri konusunda birbirlerinden ayrılıyorlardı.

(32) R. Gramlich, Die schiitischen Dervishorden Persiens, cilt. I (Wiesbaden, 1965).

Kültür ve Degişim: 18. Yüzyılda OrtaJofJı / 189

Kimileri bunun, bir gerçeklik olarak Tann'nın bir görüntüsü ol­
duğuna ve dolayısıyla, insan toplumu yaşamının gerçekdışı ola­
rak görülmesi gerektiğine inanıyorlar; kimileri de bir kez Sufinin
Tanrı gerçekliğine ilişkin anlık bir parıltıya sahip olması duru­
munda, Sufinin -Tanrı'nınkinin yanısıra, kendi gerçekliğinin de
şeriatta uyum içinde yaşadığını bilerek ve dünyayı onun yöneti­
mi altına sokmaya çalışarak- "ikinci itidalde, insani dünyaya dö­
neceğini savunuyorlardı.

Kırsal alanda, bir ermiş ile onun takipçileri Müslüman dünya­
sının büyük tarikatlarından birine dahil olma iddiasında buluna­
bilirlerdi; ama bu tarikatın kendisi bu ermişten, onun türbesin­
den ve bunu koruyan aileden daha az önemliydi. Kentsel medre­
se ya da camilerden uzak bölgelerde, ermişin işlevlerinden biri
ders vermekti ve onun zaviyesi küttabın temel öğretisi dışında,
yalnızca biçimsel eğitim verebiliyordu. O nedenle, Müslüman
dünyasının genişleyen sınırlarındaki Nilotik Sudan' da lslami kül­
tür -evlerinde bir ölçüde Kuran yorumu ve Maliki fıkıhının da
öğretildiği, ama daha çok, bir tarikatın ibadet şekli ve pratikleri
ile lbni Arabi'nin mistik teolojisinin öğretildiği- gezici Sufiler ta­
rafından götürülürdü.33 Ama kırsal Sufiler birincil olarak ilim ho­
caları değildiler, Kentlerden ve yönetimlerden uzak bölgelerde,
şeriat uzak bir ülküydü ve fıkıh kitapları ahlaksal bir rehberlik,
ya da insani tutku ve düşlemler için bir disiplin sağlayamıyordu;
kırdaki erkek ve kadınlar yaşayan ya da ölmüş bir ermişe, kendi­
lerinin devraldığı inan ve duyguları yoruyorlar ve ondan ya da
onun mezarının bekçilerinden, hukuk kitaplarınınkinden uzak
olabilecek bir ahlaksal rehberlik elde ediyorlardı. O nedenle, Os­
manlı Anadolu'su ve Rumeli'sindeki Bektaşiler kendi pratiklerin­
de şeriata pek az ilgi gösteriyor, kendi ahlaksal öğretilerini mis­
tik teolojiden türetiyor ve bunu, Ali' den gelen tinsel soyları içeri­
sinde gerekçelendiriyorlardı. 34

(33)]. S. Trimingham, lslam in the Sudan (Londra, 1949), s. 187 ff.
(34)]. K. Birge, The Beklashi Order of Dervishes (Londra, 1 939).

190 1 Batı Düşüncesinde Islam

Ne var ki kentlerde, saray ile burjuvazinin özel desteğine sa­
hip tarikatlar bulunuyordu. Buyrulmuş yönetimin ve toplumun
dokusu hukuka bağlı olduğundan, Sufi rehber ancak bir alim ol­
ması ölçüsünde bir etkiye sahipti. Onun taraftarları kendi tinsel
şecerelerini ilim geleneğine eklemeye ve kendi ustalarının .muci­
zelerinden çok, öğrenimi vurgulamaya eğilimliydiler. Gelenekle­
rinin sürekliliğinin farkındaydılar ve bu yüzden, tarikat bireysel
bir mürşitten ya da onun ailesinden öte, istikrarlı ve kalıcı bir
şeydi; ama aynı nedenle de, bir tarikata bağlılık bir Müslümanı
Müslüman kılan eşmerkezli bağlılıklardan yalnızca birini yaratı­
yordu. Böylesi kentsel tarikatlar arasında kimi eski soylar ve
isimler yer alıyordu: Kadiriler, Mevleviler, Sühreverdiler, Rifailer.
Bununla birlikte, başkalarının ortaya çıkışı erken modem döne­
min büyük hanedanlarmınkiyle ilintiliydi: Fas'ın Şerifi yönetici­
leriyle Cezuli'ler (Şaziliye'nin bir kolu); Moğol imparatorlarıyla,
Kisti'ler ve 15 . yüzyıl sonunda, il. Beyazıd zamanından başlaya­
rak, Osmanlı sultanlarıyla da Halvetiler. Halvetilerin bir altmez- ·

hebi olan Bekriler Mısır' da benzeş bir rol oynadılar ve onun şeyh
soyundan gelen ailesi kentsel nüfusun önderliğinde özel bir ko­
numa ve bununla da, Memluk yönetici eliti arasında arabulucu­
luk işlevine sahipti. 35

. Kentin toplumsal hiyerarşisinin tabanında da aynı ya da baş­
ka tarikatlar mevcuttu; ama yazılı kültürden ve erk merkezinden
uzaklık bunlardaki öğeler dengesini değiştirmeye yöneliyordu.
Mucizeler ortaya koyan canlı ya da ölmüş ermişleri yüceltme da­
ha az zikrin coşkular üzerindeki hakimiyeti daha güçlüydü ve ay­
nı tarikata bağlılık dayanışması aynı zanaatta çalışma ya da aynı
çevrede yaşamanın getirdiği dayanışmayı pekiştirebiliyordu. Oy­
sa şeriatın, onu uygulayan yargıçların ya da onu serimleyen vaiz­
lerin yetkesi kentin her yanında güçlüydü.

(35) H. A. R. Gibb ve H. Bowen, Islamic Society and the Wesı, cilt. 1, part 2 (Londra, 1957),
bölüm 13; B. G. Martin, "A shord history of the Khalwati order of dervishcs":
Keddie, Scholars, Saints and Sufis, s. 275-305.

Kültür ve Değişim: 1 8. Yüzyılda Ortadoğu l 191

Kentsel ve kırsal tarikatlar arasındaki farklılıklar toplumsal ve
politik kaplamlar taşıyordu. Kırsal alanda, ermişin türbesi ya da
onun ailesinin evi, farklı bölgelerin ya da aşiret gruplarının kar­
şılaştığı, malların alınıp satılabildiği, bağlaşmaların yapıldığı, ça­
tışmalara arabuluculuk edilen, kaçakların barınak bulduğu ve
gezginlerin konukseverlik gördüğü, tarafsız bir nokta olarak iş
görebiliyordu. Ermiş kırsal toplum yaşamındaki kritik sorunlar­
da İslami değerlerin arabulucusuydu ve zaman zaman bunun
ötesine de geçebiliyor; çevresinde kırsal bir koalisyonun kristali­
ze olabileceği ve kimi durumlarda da, yeni bir hanedanın ortaya
çıkabileceği odak noktası olabiliyordu.36

Kimi kasabalarda, kentsel olduğu kadar kırsal ziyaretçi ya da
göçmenlerin de uğradığı büyük popüler türbeler vardı: Şi­
i kutsal kentlerinde İmamların mezarları, Kahire'de Seyid Hüse­
yin ve Seyyide Zeynep, Fas'ta Molla İdris türbeleri. Kentlerdeki
kitlelerin ilgisini çekebilen kırsal türbeler de söz konusuydu. O
nedenle, zaman zaman, kırsal ermişler ve onların desteklediği
türden bir İslamiyet kentlerin yönetici sınıflarına, okumuş sınıfa
ve -istikrarlı bir uygarlığın korunabileceği bir yasalar çerçevesi
olarak, onların İslamiyet anlayışını paylaşan- tarikatlara meydan
okuyabiliyordu. Kentsel tarikatlar kent sakininin, yönetime yö­
nelik karakteristik tutumunu paylaşıyorlardı: dünyanın ölümlü
yöneticilerine boyun eğme, onlardan belli bir ahlaksal mesafe
içinde bulunma, ama, onları şeriat yolunda tutacak şekilde, on­
ları etkileyebilme isteği. Bu yüzden, şeriatın önemini vurgulayan
tarikatların 18. ve erken 19. yüzyıllardaki yayılması, tehdit altın­
daki bir İslami kentsel düzenin tepkisinin bir yönü olarak görü­
lebilinir.

Kentsel okumuşların lslamiyet'e ilişkin anlayışlarının yeniden
ortaya atılmaları tüm Müslüman dünyasında görülebilir: son yıl­
larda incelenmiş olan örnekleri alırsak, Sudan'da İdrisi, sonra da
Mirgani tarikatının yayılması;37 Şeyh Sidiya'nın tarikat ibadet ve

(36) E. Gellner, Saints of the Atlas (Londra, 1969).
(37) Trimingham, Is!am in the Sudan, s. 228ff.

192 1 Batı Düşüncesinde lslam

örgütüne sıkı bağlılığı ve aynca, kendisinin Fas'ta öğrenip, katı
ve tutucu bir şekilde ('amel yazınıyla Fas'ta uygulanan kırsal pra­
tiğe yönelik ödünler olmaksızın) uyguladığı Maliki fıkıh bilgisini
de soktuğu Moritanya'da, Kadirilerin yayılması.38

Daha önemli iki örnek de verilebilir. Müslüman dünyanın do­
ğu kısmında, 18. yüzyıl boyunca en geniş ve başarılı şekilde ya­
yılmış gözüken tarikat yenilenmiş biçimiyle Nakşibendiliktir. O
önce Orta Asya' da, karakteristik sessiz zikr ritüeliyle ve içsel bağ­
lılığı, şeriat yönetimi kurmayı amaçlayan dışsal etkinlikle birleş­
tirmenin önemine yaptığı vurgusuyla, ayrı bir tarikat olarak orta­
ya çıktı. Buradan, çeşitli yönlere yayıldı: doğuda Çin'e, güneyde
Iran ve kuzey Hindistan'a, ve Osmanlı imparatorluğuna (15 . yüz­
yıl sona ermezden önce, burada artık biliniyordu). lran'da, bu ta­
rikat Safavilerce ortadan kaldırıldı, ama Hindistan'da kök saldı.
Bir süre için, Moğol imparatorlarının sarayında etki kazandı ve
onlar bundan, lran ve Acem kültürü ülkeleri üzerinden yayılan
Şii idealara karşı durmada yararlandılar. (Dolayısıyla, bu dönem
Nakşibendilerin kendi soylarının Ebubekir ve Ali'den gelen iki
uzantısına yaptıkları vurgu belki de bundan ileri gelmektedir;
onlar Ali'nin meşru kalıtçılarının, Şiiler değil de, kendileri olduk­
larını ileri sürebiliyorlardı.) 1 7. yüzyılda, Ahmet Sirhindi (1564-
1624) yönetiminde, tarikatta bir "yenilenme" oldu. O kendi til­
mizlerine yazdığı mektuplarda ve başka yazılarda, tarikatın öğre­
ti ilkelerini yeniden saptadığını ve bunları kimi bakımlardan
modifiye ettiğini ileri sürüyordu. Takipçileri onun için, dünyanın
ekseni üzerinde, çevresinde döndüğü kutup, peygamberlerin ka­
lıtçısı ve görünmez dünyayla dolaysız ilişki sahibi kişi gibi, özel
bir tinsel statü ileri sürüyorlardı. 39

(38) C. C. Stewan, E.K. Stewan'la birlikte, Jslam and Social Order in Mauritania (Oxford,
1973); C. C. Stewart, "A new 5ource on the book market in Morocco in 1830 and
i5lamic 5cholarship in We5t Africa", Hesperis-Tamuda, 2 (1970), 5. 209-46; M.
Hi5kett, "An islamic tra-dition of reform in the we5tem Sudan from the 5ixteenth to
the eigh-teenth century", Bulletin of ıhe School of Oriental and African Studies, 25
(1962), 5. 577-96.

(39) A. Ahmed, Studies in Islamic Culture in Indian Environmenı (Oxford, 1964) 5. 1 70 ff;
M. Mujeeb, The lndian Muslims (Londra, 1967), 5. 243 ff; S.M. ikram Müslim
Civilization in India (Londra, 1964), 5. 166ff; A.M. Schimmel, The Sufi idea5 of

Kültür ve Değişim: 18. Yüzyılda Ortadogu 1 193

Şeyh Ahmet'in öğretisi, 18 . yüzyılın Hint-Müslüman kültü­
ründe, onun düşün ve şairliği üzerinde büyük bir etkiye sahipti.
Moğol eyaletlerinde canlanan Hindu yönetimle birlikte, Hindis­
tan'daki Müsluman erkin alacakaranlığında yazarak, şeriatın res­
torasyonuyla ivedi biçimde ilgilenen Delhi'li Şah Veliullah
(1703-1762) bunu daha da ileri götürdü: farklı hukuk okulları
birleştirilmeli, bu amaçla Hadis incelenmeli (onun okuluna da:.
rülhadis denilmekteydi) ve nitelikli uzmanların bağımsız yargı
uygulaması olan içtihada izin verilmeliydi. O aynı zamanda, ayn
tari�tlar olmadığı, hepsinin tek bir tarikatın parçalan olduğu
ideasını da ileri sürdü ve bunda örtük olan, kendi benzersiz tin­
sel statüsüne ilişkin iddiaydı."°

Bu yenilenmiş Nakşibendi tarikatı Hindistan'dan, bir kez da­
ha batıya yayıldı. Tarikat Hindistan'a öğrenim için giden ve ken­
disiyle birlikte, aynı idealar karmaşasını - Şiiliğe husumet, gö­
rünmez dünyayla dolaysız ilişki iddialan? şeriata sıkı sıkıya uyma
ve yöneticiler üzerinde etki kurma gereksinimi41 -geri getiren bir
Kürt, Mevlana Ziyaettin Halit (ö. 1827) tarafından Irak ve Suri­
ye'ye, hac gezileriyle de Hicaz'a taşındı.

Kuzeybatı Afrika'da benzer bir rolü ise yeni bir tarikat, Ahmet
Ticani (1777/8- 1815) tarafından kurulan Ticanilik (Tujaniyya)
oynadı. Onun Doğu Müslüman dünyasındaki araştırmalarından
dönüşünden sonra kurduğu tarikatında, herkesi dışlayıcı bir
hakikat}yeliği iddiası gibi, bir özel ayrıcalıklar iddiasını görebili­
riz. lzle}ıicilerince, onun yaşayan hiçbir hocanın sahip olmadığı
ve hakikata, Peygamber'in tiniyle doğrudan ilişki yoluyla ermiş
biri olduğu kabul ediliyordu; izleyicileri, yaşayan ya da' ölmüş

Shaykh Ahmad Sihrindi", Die Wflt des Islams, 1 4 (1973), s. 199-203; H.Algar,
"Some notes on the Naqshbandi lariqat in Bosnia", Dif Welt dts lslams, 1 3 (1973), s.
168-203; "Bibliographical notes on the Naqshabandi tariqat": G.F. Hourani (edt.)
Essays on lslamie Philosophy and Sciena (Albany, N .Y. 1975), s. 254·9� Y. Friedmann,
Shaykh Ahmad Sirkinı:li (Montreal, 1971).

(40) A. Bausani, "Note su Shah Waliullah di Delhi", Annali, lnstituto U�tario Ori-
entali di Napoli, 10 (1960), s. 93-147.

· ·Ji>

(41) A. Hourani, "Sub and modem lslam: Mawlana Khalid and Uıe Nılqshbandi
order": A. Hourani, I1ıe fmergence of Modem Middle EtlS! (Londra, 1981), s. 75-89.

l 94 1 Batı Düşüncesinde lslam

başka ermişleri ziyaret etmekten menedilmişlerdi. Onun tarikatı­
nı, kentsel denetimi kırsal alana genişletmek isteyen güçlerin bir
bağlaşığı durumuna getiren şeriata itaat de vurgulanmaktaydı:
bir süre için, Faslı Molla Süleyman onun yandaşı olmuş ve O
Fas'ta yerleşmişti, ama tarikatı burda Cezayir'de olduğu kadar
derin bir kök salmıştı.f2

.

Bütün bunlar Sufi tarikatlarının uygulama ve düşün çerçevesi
içinde yer alan hareketlerdi; ancak, 18 . yüzyılın bir başka hare­
keti bu çerçeveyi kırdı ve gerçekle, onu yok etme tehlikesi de do­
ğurdu. Muhammed lbn Abdülvahab (1703-1787) Necd'den ge­
liyordu; burada, göçebe bozkır toplumunun güç ve töreleri, na­
rin biçimde yerleşik olan toplumu ve küçük pazar kasabalarının
Müslüman öğretisini hep tehdit etmekteydi. Abdülvahab'ın, ken­
di zaman ve mekanının dinsel bilisizliğine karşıtlığının temelleri
kendi ailesinin, Medine ve başka yerlerdeki araştırmalarla pekiş­
tirilmiş olan Hanbeli geleneğinden ileri gelmekteydi. Bu içtihadı,
yani bağımsız yargıyı (tüm insani edimleri şeriat alanı içerisine
sokması ölçüsünde) kılgı konularında uygulamaya hazır oluşu
teolojik rezervle birleştiren bir gelenekti. Bununla birlikte, yeni
olan şey daha eski Hanbeli düşünürlerin ötesine uzanır gözüken
Sufi yolunun reddedilmesidir. Tanrı kendi istencini insanlara
yalnızca Kuran ve Peygamber yoluyla aktarmıştır, Ona, yalnızca,
Kuran'da kendisinin buyurmuş olduğu şekillerde tapınılacaktır,
O'nun doğasıyla ilgili spekülasyonu Banbeli kelamının "sakınım­
lı bilinemezciliği" ("ognosticisme prudent") ötesine taşınmamak
gerekirdi;f3 Peygamber, Tann'ya aracılık edebilecek insanların en
iyisiydi, ama dünyanın yaratılmasından önce var olan Özgün
Nur (Primal Light) değildi; ne o, ne de başka bir hoca inanan bi­
rey ile Tanri arasına girebilir; ne o, ne de -diri ya da ölü- yaratıl­
mış başka bir varlık tapınç bakımından Tanrıya eş koşulabilirdi.

(42) J M. Abun-Nasr, The Tijaniyya (Londra, 1965), bölüm ve 2 ve 3.
(43) H. Laoust, Essai sur ies doctrines sociales et politiques de Tam-d-Din Ahmad b. Taimiya

(Kahire, 1939), s. 506ff; G. Makdisi, "The Hanibali school and Sufızın", Humaniora
lslamica, 2 (1974), s. 61-72.

Kültür ve Değişim: 18. Yüzyılda Ortadoğu l 195

Burada bir kez daha, gizil bir reformcunun şeriatın yetkesi ile
(denetimini, yerleşik olmayan bir kırsal kesime genişletmek iste­
yen) yöneticinin çıkarlannı, birbiriyle uyum içinde restore etme
konusundaki inançlanni bulmaktayız. Muhammed lbn Abdülva­
hab'ın Sudi hanedanıyla bağlaşıklığı Arabistan ve ötesinde geniş
bir alanda şeriata dayalı bir devlet kurma, ermişlerin mezarlan­
nın yıkımına, Şii kutsal yerlerine saldırılara ve -Vahhabilerin,
yanlış bir lslam yorumunun koruyuculan olarak gördüğü- Os­
manlı sultanlannın yetkesini reddetme girişimine yol açtı. Böyle­
si edimlerde, lslam cemaatinin birliği ve doğasına ilişkin belli bir
görüş örtüktü: Kendilerini Müslüman diye niteleyen herkes ger­
çekten öyleydi ve inan doğruluğu ile sıkı itaat Müslümanlık tanı­
mının esas kısımlarıydı.

Ne var ki bu görüş geniş kapsamlı, büyük hoşgörüye sahip ve
birden fazla düzeyde, (bu dünyada insan eyleminin normunu
sağlayacak tekil bir hukukla; Peygamber ve onunla en sıkı biçim­
de birlikte olanların örneğini model alan bir tinsel yaşama yöne­
lik ortak bir ilgiyle; hocaların ve Sufilerin kendi inan pratiklerini
meşrulaştırdıkları, fiziksel ya da tinsel bir secerenin değişik çiz­
gileriyle ve bitliğin simgesel edimi olan hac gezisiyle) birleştiril-

.
miş eski cemaat anlayışını, Arap yarımadası dışında pek sarsama­
yacaktı. ·

KiŞİ VE ESER ADLARI DlZlNl

il. Selim l 79

Ill. Murad 179

Abdel-Jail, J. 70

Abdülkadir Bin Muhittin 142 , 143

Abdülmecid el Hani 14 2

Abdülrezzak el Baytar 136

Abdültalip Şüstra 166, 167

Adams, Roben McC. 101
Ahmet Paşa 13 7

Ahmet Sirhindi 192

Ahmet Ticani 193

Aka Muhammed Bagir Binbihani 185

al-Ayyam 150

Ali Abdürrazık 126

Ali Şeriati 1 54

Anawati, G. C. 69

Arabic-English Lexicon 53

Arabies 156, 158, 160

Aziz Peter 21

Barth, Karl 70

Becker, C. H. 82

Bennabi, Malek 1 50

Berque, Jacques 143, 153, 154, 155,

156, 157, 158, 159, 185

Binbir Gece Masallan 53

Bopp, Franz 44

Boyle, Roben 27, 28, 35

Braudel, Femand 75

Breasted,]. H. 77, 86, 125

Browne, E. G. 5 1 , 81

Buharı 83

Caetani, Leon 123

Cahen, Claude 101

Carlyle, Thomas 34

Carswell, J. 168, 169, 170

Celaleddin-i Rumi 102

Cemal Ahmed 96, 97, 100

Cemal Muhammed Ahmed 85

Cemalattin el Af gani 4 7, 148

Chardin, Jean 29

Claudel, Paul 129, 130

Conscience and History in a World-
Society 76

Comwallis 164

Cragg, Kenneth 70
Cultural Expression in Arab Society

Today 153

Digby, S. 166

Din Üstüne Söylevler 39

Doughty, C. M. 53, 54

198 1 Batı Düşüncesinde lslam

Egypt, Imperialism and Revolution

1 57
el Cabarti 1 72

el-Nasır 22

Eliade, Mircae 101

Entree dans la Bureau Arabe 159
Eötvös, Joseph 55, 57
Erpenius, Thomas 26, 50

Fantasmi Ritrovati 122

Farmer, Henry George 124

Firdevs 53

Fleischer, H. 50, 55, 72
Forster, Charles 37
Foucauld, Charles de 65
French, Thomas Valpy 3 1 , 32
Fuat Köprülü 126

Galland, A. 53

Gardet, Louis 69
Gazali 2 1 , 26, 102, 147
Geertz, Clifford 13, 133
Geiger, Abraham 56
Gentile, Giovanni 123

Gibb, H.A.R. 5 1 , 72, 85, 95, 97, 98,

99, 101, 136, 190

Gibbon, Edmund 29, 30

Gilsenan, Michael 73

Goeje, M.J . de 53, 54
Goethe, Johann Wolfgang 52

Goldziher, Ignaz 47, 52, 55, 56, 58,

59, 60, 63, 71 , 72, 82, 83, 90,

129
Grunebaum, Gustave von 101, 121 ,

1 22, 127 , 184
Gulam Hüseyin Han 1 66

Hallacı Mansur 67, 68

Hammer-Pursgstall, J. von 5 1
Hasan Hanafi 154

Hastings, Warren 164

Hegel, G. W. Friedrich 42, 43, 54,
55, 77, 78, 81

Herder, J . G. 41, 42, 44, 54

Hidiv Abbas Hilmi 150

Hodgson, Marshall 76, 77, 101 ,

102, 103, 104, 105, 106, 107,
108, 109, 1 10, 1 1 1 , 1 12, 1 13 ,
1 14, 1 15, 1 16, 1 17, 1 18, 1 19,
1 20, 133, 141

Humbodt, Wilhelm von 44

Hurgronje, C. Snouck 60, 6 1 , 62,

71 , 80, 81 , 90

Hüseyin Hazerfen 171
Huymans, J. K . 64

Introduction to Islamic Theology and

Law 58

Islam and Modemity 79, 80

Islam et capitalisme 75, 76

lbni Abu Dinar 136
lbni Arabi 143, 189
lbnt Bassam 1 24
ibni Haldun 53, 54, 97, 107, 120,

146, 159

lbni Rüşt 45, 97

lbni Sina 20, 168

Ibrahim Mütefferrika 167
inalcık, Halil 78
ishak Ibn Zübeyr 1 75
istifan al-Duwaihi 171

jomier, J. 148

Jones, Sır William 44, 52, 88

Kalvin, john 175
Kant, Immanuel 38
Kanuni Sultan Süleyman 1 79
Katib Çelebi 167
Kerim Han 169

Kremer, Alfred von 54, 55

La Mediterraneen il l'epoque de

Philippe 11 75
Land Behind Baghdad 101

Lane, E.W. 51, 53

Lectures on the Philosophy of History
42

Legge, James 126

Levi-Provençal, Evariste 124
Ufe of Muhammed 33

Lord Chalmers 125

Lucaris, Cyril 173

Lyall, C. J. 53, 54

Macbeth 23

Macdonald, D. B. 72

Maimonides, Moses 97

Makdisi, George 183, 184, 194

Margoliouth, D.S. 51

Marracci, Lodovico 26

Martyn, Henry 32

Massignon, Louis 63, 64, 65, 66, 67,

68, 69, 7 1 , 81 , 101, 102, 1 19,

1 29, 130, 1 3 1 , 160

Maurice, F.D. 34, 35, 36, 37, 38, 40

Mavrocordato, Alexander 168

McNeill, W. H. 101

Mediterranean. Countrymen 75

Mekka 61

Memoires d'un temoin du siecle 1 50

Mevlana Ziyaettin Halit 143, 193

Mill, John Stuart 34

Mimar Sinan 168

Mirza Abu Talib 166, 168

Mittwoch, Eugen 124

Modem T rends in Islam 72

Mohametanism Unveiled 37
Mohl,]. 53, 54
Molla Sadreddin Şirazi 187
Molla Süleyman 194

Molla ldris 191

Kişi ve Eser Adlan DizjJti 1 199

Montagu, l.ady Mary Wonley 165

Muhammed Abduh 148

Muhammed Bayram 144, 145

Muhammed Kürd Ali 126

Muhammed Raşid Rida 146

Muhammed lbn Abdülvahab 194,

195

Muhammet Abduh 150

Muir, William 33

Mukaddime 53, 104, 146

Müller, F. Max 44

Müneccimbaşı (Derviş Ahmet Dede)
171

Musil, A. 53

Mustafa Kemal 151

Nalına 97

Napolyon, Bonapart 23, 28, 29, 142

Nicholson, R. A. 5 1

Niebuhr, Carsten 29, 4 1

Nöldeke, T . 50, 72, 126

Ockley, Simon 27

Orienta!ism 87, 88, 127

Othello 23

Papa Vll. Gregory 22, 83

Pascal, Blaise 24

Pfander, Kari 32, 33

Piri Reis 167

Pitt, Julian 75

Pococke, Edward 26, 5 1

-Proceedings of the Seventeenth Inter-
national Congress of Orientalists
87, 124

Psichari, Emest 65

Rahman, Fazlur 79, 80, 187
Raymand, Andre 75

Recognizing Islam 73

200 1 Batı Düşüncesinde lslam

Redhouse, JW. 53, 54
Reflections on the Philosophy of the

History of Mankind 41
Renan, Emest 45, 46, 47, 65, 122
Rodinson, Maxime 75
Rıza Paşa 145

Sacy, Silvestre de 50, 53, 55, 90
Sahih 83, 108
Said, Edward 87, 88, 90, 1 27

Saim Thomas Aquinas 175
Sale, George 26

Schleiermacher, Friedrich 39, 40,
48, 59

Sevi, Sabbatay 1 77
Seyit Ahmet Han 149
Shakespeare 23
Slane, W. M. de 53, 54
Smith, Reuben 104

Smith, Wilfred Cantwell 2 7, 79

Smith, W. Robenson 5 1
Spear, P . 164
Specimen Historiae Arabum 26
Spengler 104, 107
St. John 22, 23
Stevenson, Adlai 121
Summa Theologica 1 75

Şah Veliullah 193

Şahname 53
Şeyh Ahmet 193
Şeyh Muhammad bin idris eş-Şafi

143
Şeyh Rahmatullah 23, 32
Şeyh Sidiya 191

Taha Hüseyin 126, 1 50
Tek Başına Usun Sınırlan içerisinde

Din 38
The Decline and Fail of the Roman

Empire 29, 30
The Dream and Human Societies 1 22

The Intellectual Origins of Egyptian
Nationalism 85

The Meaning and End of Religion 2 7
The Protestant Ethic 75
The Religions of the World and Their

Relations with Christianity 35

The Rise of the West 101

The Venture of Islam 76, 101, 133

Tob, Baal Shem 177
Toynbee, A. J . 104, 107
Travels in Arabia Deserta 53, 54
Troll, Christian 149

Vida, Giorgio Levi Della 121 , 1 22,

123
Vohey 29

Volney, C. F. de Constantin 29, 176
Voltaire 176

Weber, Max 75, 106
Wellhausen, Julius 48, 49

White, joseph 25

Wright, W. 5 1 , 53

Yirmisekiz Mehmed Sait Efendi
166, 168

Yusuf Ali 87, 126

Quatremere, E. 53

Batı Düşüncesinde

İslam

Albert l-lou rani'nin denemelerinden oluşan Batı Diişiiııccsiııdc İs/a111,
"Öteki" olarak görülen Müslüman Dünyası'nın ve İslam geleneğinin,
Batı' da hangi yöntem ve kaygılarla araştırıldığı üzerine bir baş\'lıru
kaynağı.
Batı Dii�ii ı ıccsi11dc İslam, bizlere, Batı' nın İslaın'ı yorumlayışı ve bunun
günümüzdeki yansımalarına ilişkin geniş bir d üşünme alanı açıyor.
Dinsel ve düşünsel çatışma batılılarca nasıl ele alındı ve bu eleştirel
temel üzerinde gelişen " İ s l a m ' a b a kış" b u g ü n n a s ı l yeniden
değerlendirilebilir? Müslümanlar ve Hıristiyanlar arasındaki geri-besleme
ilişkisi Batı' da nasıl incelenegelmiştir? Bu \·e daha birçok soruyla Albert
Hourani, okurunu, "Öteki"ne tam da "Öteki" taraftan bakmaya davet
ediyor.
"İslamiyet' in Mısır, Suriye ya da Türkiye'nin başat dini olması gerçeğinin,
onun modern zamanlardaki tarihini anlamada bizlere yardımcı olup
olmayacağına ve eğer oluyorsa, ne ölçüde olacağına karar vermek beni
ilgilend iren başlıca sorun olmuştur."

Doruk Tarih

ISBN 978-975-553-508-1

1 1 1 1 11
9 7 8 9 7 5 5 5 3 5 0 8 1

izdusumyay@gmail.com

